

DTIC FILE COPY

AD-A220 615

THE APPLICATION OF KRIGING
IN THE STATISTICAL ANALYSIS
OF ANTHROPOMETRIC DATA
VOLUME III

THESIS

Michael Grant
Captain, USAF

DTIC
ELECTED
APR 16 1990
S **B** **D**

DEPARTMENT OF THE AIR FORCE
AIR UNIVERSITY

AIR FORCE INSTITUTE OF TECHNOLOGY

Wright-Patterson Air Force Base, Ohio

DISTRIBUTION STATEMENT A
Approved for public release/
Distribution Unlimited

90 04 13 192

(1)

AFIT/GOR/ENY/ENS/90M-8

THE APPLICATION OF KRIGING
IN THE STATISTICAL ANALYSIS
OF ANTHROPOMETRIC DATA
VOLUME III

THESIS

Michael Grant
Captain, USAF

AFIT/GOR/ENY/ENS/90M-8

DTIC
ELECTED
APR 16 1990
S B D

Approved for public release; distribution unlimited

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED		1b. RESTRICTIVE MARKINGS	
2a. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution unlimited	
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE			
4. PERFORMING ORGANIZATION REPORT NUMBER(S) AFIT/GOR/ENY/ENS/90M-8		5. MONITORING ORGANIZATION REPORT NUMBER(S)	
6a. NAME OF PERFORMING ORGANIZATION School of Engineering	6b. OFFICE SYMBOL <i>(If applicable)</i> AFIT/ENY	7a. NAME OF MONITORING ORGANIZATION	
6c. ADDRESS (City, State, and ZIP Code)		7b. ADDRESS (City, State, and ZIP Code)	
8a. NAME OF FUNDING /SPONSORING ORGANIZATION AAMRL		8b. OFFICE SYMBOL <i>(If applicable)</i> HEG	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER
8c. ADDRESS (City, State, and ZIP Code) AAMRL/HEG WPAFB, OH 45433		10. SOURCE OF FUNDING NUMBERS	
		PROGRAM ELEMENT NO.	PROJECT NO.
		TASK NO.	WORK UNIT ACCESSION NO.
11. TITLE <i>(Include Security Classification)</i> THE APPLICATION OF KRIGING IN THE STATISTICAL ANALYSIS OF ANTHROPOMETRIC DATA			
12. PERSONAL AUTHOR(S) Michael Grant, B.S., M.S., Capt, USAF			
13a. TYPE OF REPORT MS Thesis	13b. TIME COVERED FROM _____ TO _____	14. DATE OF REPORT (Year, Month, Day)	15. PAGE COUNT 430
16. SUPPLEMENTARY NOTATION			
17. COSATI CODES		18. SUBJECT TERMS <i>(Continue on reverse if necessary and identify by block number)</i>	
FIELD 12	GROUP 03	Kriging Geostatistics Bayesian Statistics Multivariate Analysis Morphometrics	
19. ABSTRACT <i>(Continue on reverse if necessary and identify by block number)</i>			
<p>Thesis Advisors: David G. Robinson Assistant Professor Department of Aeronautics and Astronautics</p> <p>Kenneth W. Bauer Assistant Professor Department of Operational Sciences</p>			
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT <input checked="" type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT. <input type="checkbox"/> DTIC USERS		21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED	
22a. NAME OF RESPONSIBLE INDIVIDUAL David G. Robinson, Asst. Professor		22b. TELEPHONE <i>(Include Area Code)</i> (513) 255-2362	22c. OFFICE SYMBOL AFIT/ENY

UNCLASSIFIED

Quality flight equipment is essential to flight crew safety and performance. Oxygen masks, night-vision goggles, and other apparatus must fit crew members comfortably and with complete functional precision. A problem currently facing the Air Force is the inconsistent quality of flight equipment. As new equipment is developed to improve crew members' performance, the requirement for design engineers to accurately account for the shape and variability of facial features becomes more critical.

This thesis develops the application of kriging in the statistical analysis of anthropometric data to support improvements in the design of flight equipment. Specifically, the geostatistical estimation technique of kriging is used to estimate the facial surfaces which influence the designs of flight apparatus. These surfaces account for the shape of the facial features and minimize the variance between individuals. A Kalman filter is developed to update and aggregate the kriged surfaces. As a proof of concept study, the techniques are demonstrated using data to support the design of the night-vision goggles currently under development. To further enhance the surface estimates, a multivariate analysis is performed to identify the factors which account for the majority of the variability between faces and to group the faces into homogenous clusters.

*Development of equipment and methods for use in flight
Co 41
over*

AFIT/GOR/ENY/ENS/90M-8

THE APPLICATION OF KRIGING IN THE STATISTICAL
ANALYSIS OF ANTHROPOMETRIC DATA
VOLUME III

THESIS

Presented to the Faculty of the School of Engineering
of the Air Force Institute of Technology
Air University
In Partial Fulfillment of the
Requirements for the Degree of
Master of Science in Operations Research

Michael Grant, B.S., M.S.
Captain, USAF

March 1990

Accession For	
NTIS GRAAI	
DTIC TAB	
Unannounced	
Justification	
By _____	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	

Approved for public release; distribution unlimited

Appendix F. Data Alignment and Manipulation Programs

The program contained in this appendix was used for labelling the coordinates of the aligned data points. The alignment program is not included in this thesis. However, the program and user documentation are available through Major David G. Robinson (AFIT/ENY).

Coordinate Labelling Program

This program reads from sXXX.align files and writes to the fXXX files.

Basically, the sXXX.align file contains the output from the alignment program. Each record consists of the angle, altitude, and radius (followed by three dummy variables which are not used) for a particular point. The following records are a sample of the s09.align file.

```
0.39 204.95 82.06 76.01 204.95 30.94  
0.39 206.41 82.32 76.07 206.41 31.47
```

The fXXX file is used as input to the programs which structure the data in appropriately sized grids. The format for each record is as follows: row index, column index, value of *x*, value of *y*, the mean, variance, and the number of points in the block. The following records were extracted from f09.

```
19 34 0.7400 226.0000 103.39 0.21 11  
19 35 0.7400 230.0000 103.48 0.11 9
```

To run the program for subject 09, type "fill.x list.09". The list.09 file consists of the following two records:

```
1  
s09.align 12172
```

The 1 indicates that one file is read and the 12172 is the number of points in the file.

The code for this program begins on the following page .

```

#include <stdio.h>
#include <math.h>

/* npts: number of total data points to be input
 for a single data set
 NX,NY: number of increments on the x,y axes
 XMAX,YMAX: maximum values for x,y
 XMIN,YMIN: minimum values for x,y
*/

#define NX 100
#define NY 50
#define XMAX 4.
#define XMIN 0.
#define YMAX 300.
#define YMIN 100.
#define DX (XMAX-XMIN)/NX
#define DY (YMAX-YMIN)/NY

struct point {
 float angle, latitude, radius;
 struct point *next;
};

struct point *point_array[NX][NY];

main(argc,argv)
 int argc;
 char *argv[];
{
 int i,j;
 void Data_In(), Show_List();
 void Stat();

 Data_In(argv[1]);

 for(i=0; i<NX; i++) {
 for(j=0; j<NY; j++) {
/* if(point_array[i][j] != NULL) {
 Show_List(i,j, point_array[i][j]);  */
 Stat(i,j, point_array[i][j]);
/* }*/
 }
 }
}

```

```

 }
 }
}

void Data_In(arg1)
/* reads data in format: angle, altitude, radius */
char *arg1;
{
 int i,j,m,n;
 int ii;
 float x,y,z;
 float dum1, dum2, dum3;
 int npts, nosub; /* number of subject data files to be read */
 char subject_name[10]; /* name of subject data file to be read */

 FILE *fins, *fin;

 struct point *temp;

/* initializing pointers to NULL */
 for (i=0; i<NX; i++)
 for(j=0; j<NY; j++)
 point_array[i][j] = NULL;

 fins = fopen(arg1,"r");
 fscanf(fins,"%d\n",&nosub);
 printf("A total of %d subject data files are to be read\n",nosub);

 for(ii=0;ii<nosub;ii++) {
 fscanf(fins,"%s %d\n",subject_name, &npts);
 printf("FIRST NOTICE: \n Reading %d data points\n from subject data
file: %s \n",npts, subject_name);
 fin = fopen(subject_name,"r");

 for (i=0; i<npts; i++) {
 fscanf(fin,"%f %f %f %f %f\n", &x, &y, &z, &dum1, &dum2,
&dum3);
/* printf("%f %f %f %f %f\n", x,y,z,dum1,dum2,dum3);*/

 m = (int)(NY*(y-YMIN)/(YMAX-YMIN));
 n = (int)(NX*(x-XMIN)/(XMAX-XMIN));
/* printf("location of point on grid: (%m,n): %d %d \n",m,n);*/

```

```

temp = (struct point *)malloc(sizeof(struct point));

if((m>=0)&&(n>=0)){
 if (temp != NULL) {
 temp->angle = x;
 temp->latitude = y;
 temp->radius = z;
 temp->next = point_array[n][m];
 point_array[n][m] = temp;
 }
}
fclose(fin);
}

void Show_List(i,j,ps)
int i,j;
struct point *ps;
{
 float x,y;

x= XMIN+(i-.5)*DX;
y= YMIN+(j-.5)*DY;

do
{
 printf("%.4f %.4f %.2f %.2f %.2f\n", x, y, ps->angle, ps->latitude,
 ps->radius);

 ps = ps->next;
} while (ps != NULL);
}

void Stat(i,j,ps)
int i,j;
struct point *ps;
{
 float x,y;
 float mean, var;
 float sum, sum2;
 int kntr;

```

```

x= XMIN+(i-.5)*DX;
y= YMIN+(j-.5)*DY;

sum = 0.;
sum2 = 0.;
kntr = 0.;
mean = 0.;
var = 0.;

if(ps != NULL ) {
 do
 {
 sum += (ps->radius);
 sum2 += (ps->radius * ps->radius);
 kntr++;
 ps = ps->next;
 } while (ps != NULL);

 mean = sum/kntr;
 var = sum2/kntr - (mean*mean);
 printf("%d %d %.4f %.4f %.2f %.2f %d\n", i,j, x, y, mean, var, kntr);
}
else
 printf("%d %d %.4f %.4f %.2f %.2f %d\n", i,j, x, y, mean, var, kntr);

}

```

Appendix G. Structural Analysis Programs

The programs contained in this appendix were used in performing the structural analysis of the data. Specifically, this appendix includes the programs for forming the grids, removing the trend, calculating the experimental variograms, and estimating the model parameters.

Model Fitting Program

The model fitting program is written in FORTRAN. Data is read from the output files of the experimental variogram program contained in the next section. Each record consists of h (distance), $\gamma(h)$, and the number of points used in determining $\gamma(h)$. The number of records for each subject is 40–4 directions times 10 lags. This program will also fit the models for the overall variogram. A program for consolidating the variogram data for any given number of subjects is provided later in this appendix. The output of this program includes the parameter estimates for the linear, De Wijsian, and spherical models and the associated r-squared values.

The code for this program begins on the next page.

```

PROGRAM MAIN
C*****C
C* THIS PROGRAM FITS A LINEAR, DE WIJSIAN, AND SPHERICAL MODEL *C
C* TO THE VARIOGRAM DATA. 13 JAN 90. *C
C*****C
 COMMON/DAT1/H(1200), GAMMA(1200), WEIGHTS(1200), NPTS, IWGT
 COMMON/DAT2/Y(1200), W(1200), Z(1200,3), ZPW(3,1200)
 COMMON/LU/N, A(3,3), INDX(3), VV(3), B(3), D
 COMMON/OUT/BETA(3,3), RSQR(3), YHAT(3,1200), VAR, SPH1, SPH2
 CALL INITIAL
 CALL INPUT
 CALL SETUP
 CALL LINEAR
 CALL DEWJSN
 CALL SPHRCL
 CALL STATS
 CALL OUTPUT
 STOP
 END

 SUBROUTINE SETUP
C*****C
C* THIS SUBROUTINE SETS UP THE COMMON MATRICES *C
C*****C
 COMMON/DAT1/H(1200), GAMMA(1200), WEIGHTS(1200), NPTS, IWGT
 COMMON/DAT2/Y(1200), W(1200), Z(1200,3), ZPW(3,1200)
 SUM=0.0
 DO 10 I=1,NPTS
 Z(I,1)=1.0
 Y(I)=GAMMA(I)
 SUM=SUM+WEIGHTS(I)
10 CONTINUE
 DO 30 I=1,NPTS
 DO 20 J=1,NPTS
 IF (I.EQ.J) THEN
 IF (IWGT.EQ.1) THEN
 W(I)=WEIGHTS(I)/SUM
 ELSE
 W(I)=1.0
 ENDIF
 ENDIF
30 CONTINUE
20 CONTINUE

```

```
30 CONTINUE
RETURN
END
```

SUBROUTINE LINEAR

```
C*****C
C* THIS SUBROUTINE FITS A LINEAR MODEL. *C
C*****C
COMMON/DAT1/H(1200), GAMMA(1200), WEIGHTS(1200), NPTS, IWGT
COMMON/DAT2/Y(1200), J(1200), Z(1200,3), ZPW(3,1200)
COMMON/LU/N, A(3,3), INDX(3), VV(3), B(3), D
COMMON/OUT/BETA(3,3), RSQR(3), YHAT(3,1200), VAR, SPH1, SPH2
DO 10 I=1,NPTS
 Z(I,2)=H(I)
10 CONTINUE
N=2
CALL MATRIX
BETA(1,1)=B(1)
BETA(1,2)=B(2)
RETURN
END
```

SUBROUTINE DEWJSN

```
C*****C
C* THIS SUBROUTNE FITS A DE WIJSIAN MODEL TO THE DATA *C
C*****C
COMMON/DAT1/H(1200), GAMMA(1200), WEIGHTS(1200), NPTS, IWGT
COMMON/DAT2/Y(1200), W(1200), Z(1200,3), ZPW(3,1200)
COMMON/LU/N, A(3,3), INDX(3), VV(3), B(3), D
COMMON/OUT/BETA(3,3), RSQR(3), YHAT(3,1200), VAR, SPH1, SPH2
DO 10 I=1,NPTS
 Z(I,2)=LOG(H(I))
10 CONTINUE
N=2
CALL MATRIX
BETA(2,1)=B(1)
BETA(2,2)=B(2)
RETURN
END
```

SUBROUTINE SPHRCL

```
C*****C
```

```

C* THIS SUBROUTINE FITS A SPHERICAL MODEL TO THE DATA *C
C*****C
COMMON/DAT1/H(1200), GAMMA(1200), WEIGHTS(1200), NPTS, IWGT
COMMON/DAT2/Y(1200), W(1200), Z(1200,3), ZPW(3,1200)
COMMON/LU/N, A(3,3), INDX(3), VV(3), B(3), D
COMMON/OUT/BETA(3,3), RSQR(3), YHAT(3,1200), VAR, SPH1, SPH2
DO 10 I=1,NPTS
 Z(I,2)=H(I)
 Z(I,3)=H(I)**3
10 CONTINUE
N=3
CALL MATRIX
DO 20 I=1,3
 BETA(3,I)=B(I)
20 CONTINUE
RETURN
END

```

SUBROUTINE MATRIX

```

C*****C
C* THIS SUBROUTINE PERFORMS THE MATRIX MANIPULATIONS *C
C*****C
COMMON/DAT1/H(1200), GAMMA(1200), WEIGHTS(1200), NPTS, IWGT
COMMON/DAT2/Y(1200), W(1200), Z(1200,3), ZPW(3,1200)
COMMON/LU/N, A(3,3), INDX(3), VV(3), B(3), D
DO 20 I=1,NPTS
 DO 10 J=1,N
 ZPW(J,I)=Z(I,J)*W(I)
10 CONTINUE
20 CONTINUE
DO 60 J=1,N
 SUM1=0
 SUM2=0
 SUM3=0
 SUMY=0
 DO 50 I=1,NPTS
 SUM1=SUM1+ZPW(J,I)*Z(I,1)
 SUM2=SUM2+ZPW(J,I)*Z(I,2)
 SUM3=SUM3+ZPW(J,I)*Z(I,3)
 SUMY=SUMY+ZPW(J,I)*Y(I)
50 CONTINUE
A(J,1)=SUM1

```

```
A(J,2)=SUM2
A(J,3)=SUM3
B(J)=SUMY
60 CONTINUE
CALL LUDCMP
CALL LUBKSB
RETURN
END
```

SUBROUTINE INITIAL

```
C*****C
C* THIS ROUTINE ALLOWS THE USER TO ENTER THE FILE NAMES OF *C
C* THE DATA FILES FROM THE TERMINAL OR TO READ THEM FROM *C
C* THE DEFAULT FILE (SPHERE.SET) *C
C*****C
CHARACTER ANSWER*3, FILIN*32, FILOUT*32
WRITE(6,*)'DO YOU WANT TO SPECIFY THE FILES FROM THE TERMINAL?'
WRITE(6,*)'(ENTER YES IF SO; ELSE, DEFAULT = SPHERE.SET)'
READ(5,'(A3)') ANSWER
IF (ANSWER.EQ.'YES') THEN
 WRITE(6,*)'ENTER THE NAME OF THE INPUT FILE'
 READ(5,'(A32)') FILIN
 WRITE(6,*)'ENTER THE NAME OF THE OUTPUT FILE'
 READ(6,'(A32)') FILOUT
ELSE
 OPEN(9,FILE='SPHERE.SET',STATUS='OLD')
 READ(9,'(A32)') FILIN
 READ(9,'(A32)') FILOUT
ENDIF
OPEN(10,FILE=FILIN,STATUS='OLD')
OPEN(11,FILE=FILOUT,STATUS='NEW')
RETURN
END
```

SUBROUTINE INPUT

```
C*****C
C* THIS ROUTINE READS IN THE DATA FROM THE FILE SPECIFIED *C
C* H - THE DISTANCE *C
C* GAMMA(H) - THE VARIOGRAM *C
C* WEIGHTS(H) - THE NUMBER OF POINTS USED FOR GAMMA(H) *C
C*****C
COMMON/DAT1/H(1200), GAMMA(1200), WEIGHTS(1200), NPTS, IWGT
```

```

IWGT=1
C NPTS=1200
C NPTS=300
C NPTS=40
C NPTS=1040
NPTS=1000
DO 10 I=1,NPTS
 READ(10,*) H(I), GAMMA(I), WEIGHTS(I)
10 CONTINUE
RETURN
END

```

SUBROUTINE LUDCMP

```

*****
C* THIS SUBROUTINE WAS ADAPTED FROM NUMERICAL RECIPES, THE ART *C
C* OF SCIENTIFIC COMPUTING, PP. 35-36. THE ARRAY, A, IS RE- *C
C* ARRANGED AS ITS LU DECOMPOSITION. INDX IS A VECTOR WHICH *C
C* RECORDS THE ROW PERMUTATION. D IS + OR - TO INDICATE EVEN *C
C* OR ODD NUMBER OF ROW CHANGES. THIS SUBROUTINE IS USED WITH *C
C* LUBKSB.
*****
PARAMETER (TINY=1.0E-20)
COMMON/LU/N, A(3,3), INDX(3), VV(3), B(3), D
D=1.
DO 20 I=1,N
 AAMAX=0.
 DO 10 J=1,N
 IF (ABS(A(I,J)).GT.AAMAX) AAMAX=ABS(A(I,J))
10 CONTINUE
 IF (AAMAX.EQ.0.) WRITE(11,*) 'SINGULAR MATRIX.'
 VV(I)=1./AAMAX
20 CONTINUE
DO 90 J=1,N
 IF (J.GT.1) THEN
 DO 40 I=1,J-1
 SUM=A(I,J)
 IF (I.GT.1) THEN
 DO 30 K=1,I-1
 SUM=SUM-A(I,K)*A(K,J)
30 CONTINUE
 A(I,J)=SUM
 ENDIF

```

```

40 CONTINUE
 ENDIF
 AAMAX=0.
 DO 60 I=J,N
 SUM=A(I,J)
 IF (J.GT.1) THEN
 DO 50 K=1,J-1
 SUM=SUM-A(I,K)*A(K,J)
50 CONTINUE
 A(I,J)=SUM
 ENDIF
 DUM=VV(I)*ABS(SUM)
 IF (DUM.GE.AAMAX) THEN
 IMAX=I
 AAMAX=DUM
 ENDIF
60 CONTINUE
 IF (J.NE.IMAX) THEN
 DO 70 K=1,N
 DUM=A(IMAX,K)
 A(IMAX,K)=A(J,K)
 A(J,K)=DUM
70 CONTINUE
 D=-D
 VV(IMAX)=VV(J)
 ENDIF
 INDX(J)=IMAX
 IF (J.NE.N) THEN
 IF (A(J,J).EQ.0.) A(J,J)=TINY
 DUM=1./A(J,J)
 DO 80 I=J+1,N
 A(I,J)=A(I,J)*DUM
80 CONTINUE
 ENDIF
90 CONTINUE
 IF (A(N,N).EQ.0.) A(N,N)=TINY
 RETURN
 END

```

SUBROUTINE LUBKSB

C*****C
 C* THIS SUBROUTINE WAS ADAPTED FROM NUMERICAL RECIPES THE ART *C

```

C* OF SCIENTIFIC COMPUTING, PP. 36-37. A AND INDX ARE DETER- *C
C* MINED IN LUDCMP. B IS THE RIGHT HAND SIDE VECTOR INITIAL- *C
C* LY AND THEN BECOMES THE SOLUTION VECTOR. THIS ROUTINE CAN *C
C* BE CALLED SUCCESSIVELY WITH DIFFERENT B VECTORS. *C
C*****C
 COMMON/LU/N, A(3,3), INDX(3), VV(3), B(3), D
 II=0
 DO 20 I=1,N
 LL=INDX(I)
 SUM=B(LL)
 B(LL)=B(I)
 IF (II.NE.0)THEN
 DO 10 J=II,I-1
 SUM=SUM-A(I,J)*B(J)
10 CONTINUE
 ELSE IF (SUM.NE.0.) THEN
 II=I
 ENDIF
 B(I)=SUM
20 CONTINUE
 DO 40 I=N,1,-1
 SUM=B(I)
 IF (I.LT.N) THEN
 DO 30 J=I+1,N
 SUM=SUM-A(I,J)*B(J)
30 CONTINUE
 ENDIF
 B(I)=SUM/A(I,I)
40 CONTINUE
 RETURN
 END

```

SUBROUTINE STATS

```

C*****C
C* THIS SUBROUTINE CALCULATES STATISTICS *C
C*****C
 COMMON/DAT1/H(1200), GAMMA(1200), WEIGHTS(1200), NPTS, IWGT
 COMMON/DAT2/Y(1200), W(1200), Z(1200,3), ZPW(3,1200)
 COMMON/LU/N, A(3,3), INDX(3), VV(3), B(3), D
 COMMON/OUT/BETA(3,3), RSQR(3), YHAT(3,1200), VAR, SPH1, SPH2
 DOUBLE PRECISION SUM(3)
 DOUBLE PRECISION SUMT

```

```

SUM1=0
SUM2=0
DO 10 I=1,NPTS
 SUM1=SUM1+Y(I)**2
 SUM2=SUM2+Y(I)
10 CONTINUE
RMEAN=SUM2/FLOAT(NPTS)
VAR=(SUM1-(SUM2**2)/FLOAT(NPTS))/(FLOAT(NPTS)-1.0)
SPH1=VAR-BETA(3,1)
SPH2=(1.5*SPH1)/BETA(3,2)
SUMT=0.0
DO 20 I=1,NPTS
 SUMT=SUMT+(Y(I)-RMEAN)**2
 YHAT(1,I)=BETA(1,1)+BETA(1,2)*H(I)
 YHAT(2,I)=BETA(3,1)+BETA(3,2)*H(I)+BETA(3,3)*H(I)**3
C YHAT(2,I)=BETA(2,1)+BETA(2,2)*LOG(H(I))
 IF(H(I).LT.SPH2) THEN
 YHAT(3,I)=SPH1*(1.5*H(I)/SPH2-.5*H(I)**3/SPH2**3)+VAR-SPH1
 ELSE
 YHAT(3,I)=VAR
 ENDIF
20 CONTINUE
DO 30 I=1,3
 SUM(I)=0
30 CONTINUE
DO 40 I=1,NPTS
 DO 40 J=1,3
 SUM(J)=SUM(J)+(Y(I)-YHAT(J,I))**2
40 CONTINUE
50 CONTINUE
DO 60 I=1,3
 RSQR(I)=1.0-(SUM(I)/SUMT)
60 CONTINUE
RETURN
END

SUBROUTINE OUTPUT
C*****C
C* THIS ROUTINE OUTPUTS THE ESTIMATES *C
C*****C
COMMON/DAT1/H(1200), GAMMA(1200), WEIGHTS(1200), NPTS, IWGT
COMMON/DAT2/Y(1200), W(1200), Z(1200,3), ZPW(3,1200)

```

```

COMMON/LU/N, A(3,3), INDX(3), VV(3), B(3), D
COMMON/OUT/BETA(3,3), RSQR(3), YHAT(3,1200), VAR, SPH1, SPH2
IF(IWGT.NE.1) THEN
 WRITE(11,900)
 WRITE(11,910) BETA(1,1), BETA(1,2), RSQR(1)
 WRITE(11,920) BETA(2,1), BETA(2,2), RSQR(2)
 WRITE(11,930) SPH1, SPH2
 WRITE(11,940) SPH2**3, VAR-SPH1, RSQR(3)
ELSE
 WRITE(11,905)
 WRITE(11,915) BETA(1,1), BETA(1,2)
 WRITE(11,925) BETA(2,1), BETA(2,2)
 WRITE(11,930) SPH1, SPH2
 WRITE(11,945) SPH2**3, VAR-SPH1
ENDIF
IF(NPTS.LE.10) THEN
 WRITE(950)
 DO 10 I=1,NPTS
 WRITE(11,960)Y(I),YHAT(1,I),YHAT(2,I),YHAT(3,I)
10 CONTINUE
ENDIF
900 FORMAT(//,31X,'MODEL',30X,'R-SQUARED')
905 FORMAT(//,31X,'MODEL')
910 FORMAT(1X,'LINEAR',12X,'Y(H) = ',F6.3,' + ',F6.3,' * H',22X,F6.4)
915 FORMAT(1X,'LINEAR',12X,'Y(H) = ',F6.3,' + ',F6.3,' * H')
920 FORMAT(1X,'DE WIJSIAN',8X,'Y(H) = ',F6.3,' + ',F6.3,' * LN(H)',&18X,F6.4)
925 FORMAT(1X,'DE WIJSIAN',8X,'Y(H) = ',F6.3,' + ',F6.3,' * LN(H)')
930 FORMAT(1X,'SPHERICAL',9X,'Y(H) = ',F6.3,' * [ 1.5 * H / ',F6.3,&' - .5 **')
940 FORMAT(27X,'H^3 / ',F9.3,' ] + ',F6.3,14X,F6.4)
945 FORMAT(27X,'H^3 / ',F9.3,' ] + ',F6.3)
950 FORMAT(///,3X,'ACTUAL',9X,'LINEAR',7X,'DE WIJSIAN',5X,'SPHERICAL')
960 FORMAT(1X,4(F10.3,5X))
RETURN
END

```

Variogram Calculation Program

The variogram calculation program reads from the grid files produced with either the FORTRAN or C GRID programs. The output file consists of h , $\gamma(h)$, and the number of points used in determining $\gamma(h)$. A file for input to the IDL variogram procedure is also generated.

The code is provided below.

```

READ(*,'(A32)') FILOUT
WRITE(*,*) 'DO YOU WANT TO CREATE AN IDL FILE?'
READ(*,'(A3)') ANSWER
IF (ANSWER.EQ.'YES') THEN
 WRITE(*,*) 'INPUT THE NAME OF THE IDL FILE'
 READ(*,'(A32)') IDLOUT
 OPEN(12,FILE=IDLOUT,STATUS='NEW')
 IDLFLAG = 1
ENDIF
OPEN(10,FILE=FILIN,STATUS='OLD')
OPEN(11,FILE=FILOUT,STATUS='NEW')
OPEN(9,FILE='VARIO.SET',STATUS='OLD')
C MAX - INDICATES THE MAXIMUM NUMBER OF DATA POINTS
C MDIR - THE NUMBER OF DIRECTIONS
C MLAG - THE NUMBER OF LAGS
C NROW - THE NUMBER OF ROWS
C NCOL - THE NUMBER OF COLUMNS
C ISTAT - =1 IF AVERAGE RADIUS IS TO BE CALCULATED
READ(9,*)MAX,NROW,NCOL,MDIR,MLAG,ISTAT
READ(9,*)A(1),A(2),A(3),A(4)
IF(NROW.GT.NCOL) THEN
 NDIAG=NROW
ELSE
 NDIAG=NCOL
ENDIF
IF(ISTAT.EQ.1) THEN
 TOTAL=0
 PTS=0
ENDIF
DO 20 I=1,NROW
 DO 10 J=1,NCOL
 RVALUE(I,J)=0
10 CONTINUE
20 CONTINUE
DO 50 I=1,NROW
 DO 40 J=0,NCOL-10,10
 READ(10,*,END=60)(RVALUE(I,J+K),K=1,10)
 IF(ISTAT.EQ.1) THEN
 DO 30 L=1,10
 IF(RVALUE(I,L+J).NE.0) THEN
 TOTAL=TOTAL+RVALUE(I,J+L)
 PTS=PTS+1

```

```

 ENDIF
30 CONTINUE
 ENDIF
40 CONTINUE
50 CONTINUE
60 CONTINUE
 IF(ISTAT.EQ.1) THEN
 AVGR=TOTAL/PTS
 ENDIF
 RETURN
 END

SUBROUTINE FORM(IDIR)
COMMON RVALUE(200,200),TEMP(2,400,400),NPTS(400),MAX,MDIR,MLAG,
1NOFH,GAMMA,NROW,NCOL,NDIAG,AVGR,A(4),ISTAT,IDLFLAG
DO 30 I=1,2
  DO 20 J=1,NROW+NCOL-1
 DO 10 K=1,NDIAG
 TEMP(I,J,K)=0
10 CONTINUE
20 CONTINUE
30 CONTINUE
 GO TO (100,200,300,400),IDIR
100 CONTINUE
  DO 120 IROW=1,NROW
 NCNT=0
 DO 110 ICOL=1,NCOL
 IF(RVALUE(IROW,ICOL).NE.0) THEN
 NCNT=NCNT+1
 TEMP(1,IROW,NCNT)=RVALUE(IROW,ICOL)
 TEMP(2,IROW,NCNT)=ICOL
 ENDIF
110 CONTINUE
 NPTS(IROW)=NCNT
120 CONTINUE
 RETURN
200 CONTINUE
  DO 220 ICOL=1,NCOL
 NCNT=0
 DO 210 IROW=1,NROW
 IF(RVALUE(IROW,ICOL).NE.0) THEN
 NCNT=NCNT+1

```

```

 TEMP(1,ICOL,NCNT)=RVALUE(IROW,ICOL)
 TEMP(2,ICOL,NCNT)=IROW
 ENDIF
210 CONTINUE
 NPTS(ICOL)=NCNT
220 CONTINUE
 RETURN
300 CONTINUE
 DO 320 IROW=1,NROW
 IF(IROW.LE.NCOL) THEN
 INDX=IROW
 ELSE
 INDX=NCOL
 ENDIF
 NCNT=0
 DO 310 I=1,INDX
 IF(RVALUE(IROW+1-I,I).NE.0) THEN
 NCNT=NCNT+1
 TEMP(1,IROW,NCNT)=RVALUE(IROW+1-I,I)
 TEMP(2,IROW,NCNT)=I
 ENDIF
310 CONTINUE
 NPTS(IROW)=NCNT
320 CONTINUE
 DO 340 ICOL=2,NCOL
 IF(NCOL-ICOL.LT.NROW) THEN
 INDX=NCOL-ICOL+1
 ELSE
 INDX=NROW
 ENDIF
 NCNT=0
 DO 330 I=1,INDX
 IF(RVALUE(NROW+1-I,ICOL-1+I).NE.0) THEN
 NCNT=NCNT+1
 TEMP(1,NROW+ICOL-1,NCNT)=RVALUE(NROW+1-I,ICOL-1+I)
 TEMP(2,NROW+ICOL-1,NCNT)=I
 ENDIF
330 CONTINUE
 NPTS(NROW+ICOL-1)=NCNT
340 CONTINUE
 RETURN
400 CONTINUE

```

```

DO 420 IROW=1,NROW
  IF(IROW.LE.NCOL) THEN
 INDX=IROW
  ELSE
 INDX=NCOL
  ENDIF
  NCNT=0
  DO 410 I=1,INDX
 IF(RVALUE(NROW+I-IROW,I).NE.0) THEN
 NCNT=NCNT+1
 TEMP(1,IROW,NCNT)=RVALUE(NROW+I-IROW,I)
 TEMP(2,IROW,NCNT)=I
 ENDIF
410 CONTINUE
 NPTS(IROW)=NCNT
420 CONTINUE
  DO 440 ICOL=2,NCOL
 IF(NCOL-ICOL.LT.NROW) THEN
 INDX=NCOL-ICOL+1
 ELSE
 INDX=NROW
 ENDIF
 NCNT=0
 DO 430 I=1,INDX
 IF(RVALUE(I,ICOL-1+I).NE.0) THEN
 NCNT=NCNT+1
 TEMP(1,NROW+ICOL-1,NCNT)=RVALUE(I,ICOL-1+I)
 TEMP(2,NROW+ICOL-1,NCNT)=I
 ENDIF
430 CONTINUE
 NPTS(NROW+ICOL-1)=NCNT
440 CONTINUE
  RETURN
END

SUBROUTINE VAR(ILAG)
COMMON RVALUE(200,200),TEMP(2,400,400),NPTS(400),MAX,MDIR,MLAG,
1NOFH,GAMMA,NROW,NCOL,NDIAG,AVGR,A(4),ISTAT,IDLFLAG
  NOFH=0
  SUM=0
  DO 30 INDX=1,NROW+NCOL-1
 DO 20 I=1,NPTS(INDX)-1

```

```

DO 10 J=1,ILAG
  IF(I+J.LE.NPTS(INDX)) THEN
 IF (TEMP(2,INDX,I+J)-TEMP(2,INDX,I).EQ.ILAG) THEN
 NOFH=NOFH+1
 SUM=SUM+(TEMP(1,INDX,I+J)-TEMP(1,INDX,I))**2
 ENDIF
  ENDIF
10 CONTINUE
20 CONTINUE
30 CONTINUE
  IF(NOFH.GT.0.AND.SUM.GT.0) THEN
 GAMMA=1.0/(2*NOFH)*SUM
  ELSE
 GAMMA=0.0
  ENDIF
  RETURN
END

SUBROUTINE OUTPUT(IDIR,ILAG)
COMMON RVALUE(200,200),TEMP(2,400,400),NPTS(400),MAX,MDIR,MLAG,
1NOFH,GAMMA,NROW,NCOL,NDIAG,AVGR,A(4),ISTAT,IDLFLAG
  IF(IDIR.EQ.1.AND.ILAG.EQ.1) THEN
 IF(ISTAT.EQ.1) THEN
 WRITE(11,*)'AVERAGE RADIUS = ',AVGR
 WRITE(11,*)
 ENDIF
 WRITE(11,*)'DIRECTION LAG A GAMMA NPTS '
  ENDIF
  WRITE(11,900)IDIR,ILAG,ILAG*A(IDIR),GAMMA,NOFH
  IF (IDLFLAG.EQ.1) THEN
 WRITE(12,910)ILAG*A(IDIR),GAMMA,NOFH
  ENDIF
900 FORMAT(5X,I1,7X,I3,5X,F7.2,6X,F7.2,4X,I4)
910 FORMAT(F7.2,6X,F7.2,6X,I5)
  RETURN
END

```

C Program for Removing Trend

This program reads in the output of the coordinate labelling program for both the subject and the average face. The data is stored in two arrays and differenced to obtain an array of residuals. The output is similar to the two input files in that it follows the same grid structure. This output file is used as input to the plotting routines provided in Appendix J.

The code is provided below.

```
/*
This program reads in the output of fill.c for both the mean face
and a subject into two NROW by NCOL arrays. The mean values are then
subtracted from the subject values to produce a grid of residuals
which can be used for plotting or as data for the variogram programs.

To run this program, type:

differ.x <subject fn> <mean face fn> <output fn>

*/
#include <stdio.h>
#include<math.h>

#define NROW 100
#define NCOL 50

main(argc,argv)
 int argc;
 char *argv[];
{
 int i,j,k,irow,icol,NUM;
 float x,y,z,d1,d2,
 float Grid[NROW][NCOL];
```

```

float Mean_Face[NROW][NCOL];
float Subject[NROW][NCOL];

FILE *f_face, *f_mean, *fout;

f_face = fopen(argv[1],"r");
f_mean = fopen(argv[2],"r");
fout = fopen(argv[3],"w");

NUM = NROW * NCOL;

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL; j++) {
 Grid[i][j] = 0.0;
 Mean_Face[i][j] = 0.0;
 Subject[i][j] = 0.0;
 }
}

for(i=0; i<NUM; i++) {
 fscanf(f_face,"%d %d %f %f %f %f %f\n",&irow,&icol,&x,&y,&z,&d1,&d2);
 Subject[irow][icol] = z;
}

for(i=0; i<NUM; i++) {
 fscanf(f_mean,"%d %d %f %f %f %f %f\n",&irow,&icol,&x,&y,&z,&d1,&d2);
 Mean_Face[irow][icol] = z;
}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL; j++) {
 if((Mean_Face[i][j]!=0)&&(Subject[i][j]!=0)) {
 Grid[i][j] = Subject[i][j] - Mean_Face[i][j];
 }
 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<=NCOL-10; j=j+10) {
 for(k=0; k<10; k++) {
 fprintf(fout,"%f ",Grid[i][j+k]);
 }
 }
 fprintf(fout,"\n");
}

```

```
 }
}

fclose(f_face);
fclose(f_mean);
fclose(fout);
}
```

FORTRAN Program for Removing Trend

This program is a FORTRAN version of the preceding program. The input and output files are identical to the files described in the previous section.

The code is as follows.

```
PROGRAM MAIN
DIMENSION GRID(200,200), FACE(200,200), RMEAN(200,200)
CHARACTER INFILE1*32, INFILE2*32, OUTFILE*32
WRITE(6 *) ' THIS PROGRAM FORMS A GRID OF RESIDUALS FOR EACH FACE'
WRITE(6,*) ''
WRITE(6,*) ' ENTER THE NAME OF THE INPUT FILE FOR THE FACE'
READ(5,'(A32)') INFILE1
WRITE(6,*) 'ENTER THE NAME OF THE INPUT FILE FOR THE MEAN'
READ(5,'(A32)') INFILE2
WRITE(6,*) ' ENTER THE NAME OF THE OUTPUT FILE'
READ(5,'(A32)') OUTFILE
WRITE(6,*) 'ENTER THE GRID DIMENSIONS [NROW NCOL]'
READ(5,*) NROW, NCOL
OPEN(10,FILE=INFILE1,STATUS='OLD')
OPEN(11,FILE=INFILE2,STATUS='OLD')
OPEN(12,FILE=OUTFILE,STATUS='NEW')
NUM=NROW*NCOL
DO 20 I=1,NROW
 DO 10 J=1,NCOL
 GRID(I,J)=0.0
 FACE(I,J)=0.0
 RMEAN(I,J)=0.0
10 CONTINUE
20 CONTINUE
 DO 30 I=1,NUM
 READ(10,* ,END=40) IROW,ICOL,X,Y,Z
 FACE(IROW+1,ICOL+1)=Z
30 CONTINUE
40 CONTINUE
 DO 50 I=1,NUM
```

```
 READ(11,* ,END=60) IROW,ICOL,X,Y,Z
 RMEAN(IROW+1,ICOL+1)=Z
50 CONTINUE
60 CONTINUE
 DO 80 I=1,NROW
 DO 70 J=1,NCOL
 IF(FACE(I,J).NE.0) GRID(I,J)=FACE(I,J)-RMEAN(I,J)
70 CONTINUE
80 CONTINUE
 DO 110 I=1,NROW
 DO 100 J=0,NCOL-10,10
 WRITE(12,900)(GRID(I,J+K),K=1,10)
100 CONTINUE
110 CONTINUE
900 FORMAT(10(F7.3,2X))
 END
```

C Program for Forming Grid

This program structures the output of the coordinate labelling program into a grid format. The input file is the output of the coordinate labelling program. The code is provided below.

```
/*
This program reads in the output of fill.c into an NROW by NCOL
array which is then output to a file for plotting or updating.

To run the program, type:

grid.x <subject fn> <output fn>

*/
#include <stdio.h>
#include<math.h>

#define NROW 100
#define NCOL 50

main(argc,argv)
 int argc;
 char *argv[];
{
 int i,j,k,irow,icol,NUM;
 float x,y,z,d1,d2;
 float Grid[NROW][NCOL];

 FILE *fin, *fout;

 fin = fopen(argv[1],"r");
 fout = fopen(argv[2],"w");

 NUM = NROW * NCOL;
```

```
for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL; j++) {
 Grid[i][j] = 0.0;
 }
}

for(i=0; i<NUM; i++) {
 fscanf(fin,"%d %d %f %f %f %f %f\n",&irow,&icol,&x,&y,&z,&d1,&d2);
 Grid[irow][icol] = z;
}

for(i=0; i<NROW; i++) {
 for(j=0; j<=NCOL-10; j=j+10) {
 for(k=0; k<10; k++) {
 fprintf(fout,"%f ",Grid[i][j+k]);
 }
 fprintf(fout,"\n");
 }
}
fclose(fin);
fclose(fout);
}
```

FORTRAN Program for Forming Grid

This is the FORTRAN version of the preceding program.

```
PROGRAM MAIN
DIMENSION GRID(200,200)
CHARACTER INFILE*32, OUTFILE*32
WRITE(6,*) ' THIS PROGRAM FORMS A GRID FOR THE FACES'
WRITE(6,*) ''
WRITE(6,*) ' ENTER THE NAME OF THE INPUT FILE'
READ(5,'(A32)') INFILE
WRITE(6,*) ' ENTER THE NAME OF THE OUTPUT FILE'
READ(5,'(A32)') OUTFILE
WRITE(6,*) 'ENTER THE GRID DIMENSIONS [NROW NCOL]'
READ(5,*) NROW, NCOL
OPEN(10,FILE=INFILE,STATUS='OLD')
OPEN(11,FILE=OUTFILE,STATUS='NEW')
NUM=NROW*NCOL
DO 20 I=1,NROW
 DO 10 J=1,NCOL
 GRID(I,J)=0.0
10 CONTINUE
20 CONTINUE
 DO 30 I=1,NUM
 READ(10,+,END=99) IROW,ICOL,X,Y,Z
 GRID(IROW+1,ICOL+1)=Z
30 CONTINUE
99 CONTINUE
 DO 110 I=1,NROW
 DO 100 J=0,NCOL-10,10
 WRITE(11,900)(GRID(I,J+K),K=1,10)
100 CONTINUE
110 CONTINUE
900 FORMAT(10(F7.3,2X))
END
```

C Program for Consolidating Variogram Files

This program consolidates the output of the experimental variogram program. The files to be combined are specified in a list.X file which is passed as an argument in the execution command. The code for this program is as follows.

```
/*
This program combines the variogram data for a specified number
of subjects and directions in the proper format for input into
the model fitting program.

To run this program, type:

con.x <filename>

*/
#include <stdio.h>
#include <math.h>

/*
NPTS: the number of points in each variogram file
MAXSUBS: the maximum number of subject files
VPTS: the number of points in each direction of a file
*/
#define NPTS 40
#define MAXSUBS 30
#define VPTS 10

main(argc,argv)
 int argc;
 char *argv[];
/*

```

```

i,j: loop variables
nosub: number of subject files in the input file
h[][]: the distance
g[][]: gamma(h)
n[][]: the number of points used in the gamma(h) calculation
subject_name[]: temporary variable for subject file names
*/
{

int i,j;
int nosub;
float h[MAXSUBS][NPTS];
float g[MAXSUBS][NPTS];
float n[MAXSUBS][NPTS];
char subject_name[10];
float t;

FILE *fin, *fdata, *fd1, *fd2, *fd3, *fd4, *fall;

fin = fopen(argv[1],"r");
fd1 = fopen("dir1.out","w");
fd2 = fopen("dir2.out","w");
fd3 = fopen("dir3.out","w");
fd4 = fopen("dir4.out","w");
fall = fopen("dirall.out","w");

fscanf(fin,"%d\n",&nosub);

for(i=0; i<nosub; i++) {
 fscanf(fin,"%s\n",subject_name);
 printf("%s\n",subject_name);
 fdata = fopen(subject_name,"r");
 for(j=0; j<NPTS; j++) {
 fscanf(fdata,"%f %f %f\n",&h[i][j],&g[i][j],&n[i][j]);
 }
}

for(i=0; i<VPTS; i++) {
 for(j=0; j<nosub; j++) {
 fprintf(fd1,"%f %f %f\n",h[j][i],g[j][i],n[j][i]);
 fprintf(fd2,"%f %f %f\n",h[j][i+VPTS],g[j][i+VPTS],n[j][i+VPTS]);
 }
}

```

```
 fprintf(fd3,"%f %f %f\n",h[j][i+VPTS*2],g[j][i+VPTS*2],n[j][i+VPTS*2]);
 fprintf(fd4,"%f %f %f\n",h[j][i+VPTS*3],g[j][i+VPTS*3],n[j][i+VPTS*3]);
}
}

for(i=0; i<NPTS; i++) {
 for(j=0; j<nosub; j++) {
 fprintf(fall,"%f %f %f\n",h[j][i],g[j][i],n[j][i]);
 }
}
}
```

FORTRAN Program for Consolidating Variogram Files

This program is similar to the preceding program. However, a list file is not used. The files must be specified in the FORTRAN code.

```
PROGRAM MAIN
DIMENSION X(5,100),Y(5,100),N(5,100)
OPEN(10,FILE='S1.DAT',STATUS='OLD')
OPEN(11,FILE='S10.DAT',STATUS='OLD')
OPEN(12,FILE='S118.DAT',STATUS='OLD')
OPEN(13,FILE='S122.DAT',STATUS='OLD')
OPEN(14,FILE='S186.DAT',STATUS='OLD')
OPEN(15,FILE='D1.OUT',STATUS='NEW')
OPEN(16,FILE='D2.OUT',STATUS='NEW')
OPEN(17,FILE='D3.OUT',STATUS='NEW')
OPEN(18,FILE='D4.OUT',STATUS='NEW')
OPEN(19,FILE='ALL.OUT',STATUS='NEW')
DO 10 I=1,40
 READ(10,*)X(1,I),Y(1,I),N(1,I)
10 CONTINUE
DO 20 I=1,40
 READ(11,*)X(2,I),Y(2,I),N(2,I)
20 CONTINUE
DO 30 I=1,40
 READ(12,*)X(3,I),Y(3,I),N(3,I)
30 CONTINUE
DO 40 I=1,40
 READ(13,*)X(4,I),Y(4,I),N(4,I)
40 CONTINUE
DO 50 I=1,40
 READ(14,*)X(5,I),Y(5,I),N(5,I)
50 CONTINUE
DO 70 I=1,10
 DO 60 J=1,5
 WRITE(15,*)X(J,I),Y(J,I),N(J,I)
 WRITE(16,*)X(J,I+10),Y(J,I+10),N(J,I+10)
 WRITE(17,*)X(J,I+20),Y(J,I+20),N(J,I+20)
```

```
 WRITE(18,*)X(J,I+30),Y(J,I+30),N(I,I+30)
60 CONTINUE
70 CONTINUE
 DO 90 I=1,40
 DO 80 J=1,5
 WRITE(19,*)X(J,I),Y(J,I),N(J,I)
80 CONTINUE
90 CONTINUE
END
```

Appendix H. *Kriging Programs*

The appendix includes the kriging programs. The first program is the C program for kriging the residuals. The second program verifies the results of the first program and corrects for numerical difficulties. The last program combines the kriged surfaces with the trend which was removed during the kriging process. The first several comment lines of each program provide user instructions. The code may be obtained by contacting Major Robinson.

C Program for Kriging

/*

This program determines the estimate and the estimation variance for the value at each mid point of the grid for each data set. Currently, the program performs universal kriging with the x and y terms present for the linear drift. This program reads in the data set values, adjusts for the trend by subtracting the mean values for the sample faces, and krige the residuals to obtain the estimates and the variances.

To compile the program, type:

cc -o krige.x krige.c -lm

To run the program, type:

krige.x <list fn> <mean fn> <surface output fn> <var output fn>

(Please reference the user's manual for more details.)

Date of last modification: 22 JAN 90

Date of last modification: 25 JAN 90 dgr

*/

```
#include <stdio.h>
#include <math.h>
#include "nr.h"
#include "nrutil.h"
```

/*

The following are the defined parameters.

NX,NY: number of increments on the x,y axes
XMAX,YMAX: maximum values for x,y
XMIN,YMIN: minimum values for x,y
DX,DY: the length of the increments for the x,y axes
KX,KY: scale parameters for x,y axes
IA: the integer value which defines the zone of influence
A: the zone of influence (range)
C: the sill minus the nugget effect (sill - C0)
CO: the nugget effect

MAXKPTS: the maximum number of known points in a zone

[Note: IA and MAXKPTS are related in that if IA is large, kpts could possibly exceed the value of MAXKPTS. The trade-off is between estimation error and computational efficiency. Reference documentation for more information.]

*/

```
#define NX 100
#define NY 50
#define XMAX 4.
#define XMIN 0.
#define YMAX 300.
#define YMIN 100.
#define DX (XMAX-XMIN)/NX
#define DY (YMAX-YMIN)/NY
#define KX (1.0)/(DX)
#define KY (1.0)/(DY)
#define IA 7
#define A 6.645
#define C 2.226
#define CO 0.689
#define MAXKPTS 200
```

/*

The following are global variables.

kpts: the number of points in the gamma structure
delta: the value to decrement IA if kpts > MAXKPTS
Mean_Face[][]: the array of means for the mean face
Sample[][]: the known points in a zone
MatA[][]: the A matrix in the AX=B format for the kriging system
MatB[]: the B matrix in the AX=B format for the kriging system
MatX[]: the X matrix in the AX=B format for the kriging system
Grid[][][]: the array of kriged estimates and variances

*/

```
int kpts,delta;
float Sample[MAXKPTS][3];
float Mean_Face[NX][NY];
float MatA[MAXKPTS+3][MAXKPTS+3];
```

```

float MatB[MAXKPTS+3];
float MatX[MAXKPTS+3];
float Grid[2][NX][NY];

/*
 The dimension for the Mat* matrices allows for 3 more
 terms than the number of points in a sample:
 1 - one for the row and column of ones,
 2 - one for the x term for the linear drift, and
 3 - one for the y term for the linear drift.
*/

struct point {
 float angle, latitude, radius;
 struct point *next;
};

struct point *point_array[NX][NY];

void Krerror();

main(argc,argv)
 int argc;
 char *argv[];

/*
 This is the main portion of the program.

 The following are local variables.

 i,j: loop variables
*/
{
 int i,j;
 int iii;

 void Data_In();
 void Mean_In();
 void Def_Zone();
 void Find_Pts();
 void Build_A();

```

```

void Build_B();
void Build_X();
void Estimate();
void Output();
void InputCheck();

InputCheck(argc, argv);

/* FILE *flog;
flog = fopen("Sample.out","w"); */

/* printf("%f %f %d %f %f %f %f\n",DX,DY,IA,A,C,C0,KX,KY); */

Data_In(argv[1]);
Mean_In(argv[2]);

for(i=0; i<NX; i++) {
 for(j=0; j<NY; j++) {
/* printf("%d %d\n",i,j); */
 if(Mean_Face[i][j]!=0.0) {
 kpts = 0;
 delta = 0;
 do {
 Def_Zone(i,j);
/* printf("%d %d %d %d\n",i,j,kpts,delta); */
 delta++;
 } while ((kpts>=MAXKPTS)&&(delta<=IA));
 if(delta>IA+1) {
 printf("Warning: grid size insufficient.\n");
 }
 if(kpts>0) {

/* for(iii=0; iii<kpts; iii++) {
fprintf(flog,"%f %f %f\n",Sample[iii][0],Sample[iii][1],Sample[iii][2]);
} */

 Build_A();
 Build_B(i,j);
 Build_X();
 Estimate(i,j);
 }
 }
 }
}

```

```

 }
 }
 Output(argv[3],argv[4]);
/* fclose(flog); */
}

void Data_In(arg1)
char *arg1;

/*
This routine reads in the data. This routine was adapted from
Dr. David G. Robinson's fill.c program.

The following are local variables.

i,j,k: loop variables
m,n: block labels
npts: number of data points for a single data set
nosub: number of subject data files to be read
x: angle
y: altitude
z: radius
d1,d2,d3: dummy variables
subject_name: name of the subject data file to be read
*/
{
 int i,j,k,m,n;
 int npts, nosub;
 float x,y,z;
 float d1, d2, d3;
 char subject_name[10];

 FILE *fins, *fin;

 struct point *temp;

 /* initializing pointers to NULL */

```

```

for (i=0; i<NX; i++)
 for(j=0; j<NY; j++)
 point_array[i][j] = NULL;

fins = fopen(arg1,"r");
fscanf(fins,"%d\n",&nosub);

for(k=0;k<nosub;k++) {
 fscanf(fins,"%s %d\n",subject_name, &npts);
 fin = fopen(subject_name,"r");

 for (i=0; i<npts; i++) {
 fscanf(fin,"%f %f %f %f %f %f\n", &x, &y, &z, &d1, &d2, &d3);

 m = (int)(NY*(y-YMIN)/(YMAX-YMIN));
 n = (int)(NX*(x-XMIN)/(XMAX-XMIN));
 temp = (struct point *)malloc(sizeof(struct point));

 if((m>=0)&&(n>=0)){
 if (temp != NULL) {
 temp->angle = x;
 temp->latitude = y;
 temp->radius = z;
 temp->next = point_array[n][m];
 point_array[n][m] = temp;
 }
 }
 }
 fclose(fin);
}
}

void Mean_In(arg2)
char *arg2;

/*
This routine reads in the means for each grid point from

```

the mean face. The mean face is the average value of each (i,j) grid point for the sample of 30 faces.

The following are local variables.

```
i,j: loop variables
*/
{
 int i,j;

 FILE *f_face;

 f_face = fopen(arg2,"r");

 for(i=0; i<NX; i++) {
 for(j=0; j<NY/10; j++) {

 fscanf(f_face,"%f %f %f %f %f %f %f %f\n",&Mean_Face[i][j*10],
 &Mean_Face[i][j*10+1],&Mean_Face[i][j*10+2],&Mean_Face[i][j*10+3],
 &Mean_Face[i][j*10+4],&Mean_Face[i][j*10+5],&Mean_Face[i][j*10+6],
 &Mean_Face[i][j*10+7],&Mean_Face[i][j*10+8],&Mean_Face[i][j*10+9]);

 }
 }
 fclose(f_face);
}

void Def_Zone(i,j)
int i,j;
/*
This routine determines which blocks are included in the zone
and calls the Find_Pts routine to find the points in all
of the blocks.

The following are local variables.
```

```

ii,jj: loop variables
ilow,jlow: lower end of the zone
ihigh,jhigh: upper end of the zone
*/
{

 int ii, ilow, ihigh;
 int jj, jlow, jhigh;

 ilow = i - (IA-delta);
 jlow = j - (IA-delta);
 ihigh = i + (IA-delta);
 jhigh = j + (IA-delta);

 if(i-(IA-delta)<0) ilow = 0;
 if(j-(IA-delta)<0) jlow = 0;
 if(i+(IA-delta)>NX) ihigh = NX;
 if(j+(IA-delta)>NY) jhigh = NY;

 kpts=0;

 for(ii=ilow; ii<=ihigh; ii++) {
 for(jj=jlow; jj<=jhigh; jj++) {
 if(Mean_Face[ii][jj]!=0.0) {
 Find_Pts(ii,jj,point_array[ii][jj]);
 }
 }
 }
}

void Find_Pts(ii,jj,ps)
int ii,jj;
struct point *ps;

/*
This routine fills the Sample array with the points within a
zone. The mean values (Mean_Face[][][]) are subtracted from the
data to produce the residual values.

```

The following are local variables.

```
x: x coordinate of the (i,j) block midpoint
y: y coordinate of the (i,j) block midpoint
h: the distance between any two points
temp1,temp2: temporary variables
*/
{
 float x,y,h,temp1,temp2;

 x = ((ii+.5)*DX) + XMIN;
 y = ((jj+.5)*DY) + YMIN;

 if((ps!=NULL)&&(kpts<MAXKPTS)) {
 do
 {
 temp1 = (x-(ps->angle));
 temp2 = (y-(ps->angle));
 h = sqrt(KX*KX*temp1*temp1+KY*KY*temp2*temp2);

 if(h>0.0) {

 Sample[kpts][0] = (ps->angle);
 Sample[kpts][1] = (ps->latitude);

 if((ps->radius)!=0) {
 Sample[kpts][2] = (ps->radius) - Mean_Face[ii][jj];
 }
 else {
 Sample[kpts][2] = (ps->radius);
 }

 /*
 If the value of radius = 0, the mean is not subtracted
 because subtracting the mean would provide a large
 residual which would then be kriged and readded to
 the mean resulting in a value almost double what it
 should be.
 */
 }
 }
}
```

```

 kpts++;
 }
else {
 printf("Note: A sample point coincides with a grid point\n");
}
ps = ps->next;
} while ((ps!=NULL)&&(kpts<MAXKPTS));
}
}

void Build_A()
/*
This routine builds the A matrix of the kriging equations.

The following are local variables.

i,j: loop variables
temp1,temp2,gamma: temporary variables
h: the distance between any two points
*/
{
int i,j;
double h,temp1,temp2,gamma;

/*
This portion completes the gamma structure of A.
*/
/* printf("%f %f\n",DX,DY); */

for(i=0; i<kpts; i++) {
 MatA[i][i]=0.0;
 for(j=0; j<kpts; j++) {
 temp1 = (Sample[i][0]-Sample[j][0]);
 temp2 = (Sample[i][1]-Sample[j][1]);

```

```

h = sqrt(KX*KX*temp1*temp1+KY*KY*temp2*temp2);
temp1 = h*h*h;
temp2 = A*A*A;
if(h!=0) {
 if(h<A){
 gamma = C * (1.5*h/A - 0.5*temp1/temp2) + C0;
 MatA[i][j]= gamma;
 }
 else { MatA[i][j]= C + C0;
 }
}
else { MatA[i][j] = 0.0;
}
MatA[j][i]=MatA[i][j];
/* printf("%d %d %f %f\n",i,j,h,MatA[i][j]); */
}
}

/*
This portion adds a column and row of 1's.
*/
for(i=0; i<kpts; i++) {
 MatA[i][kpts] = 1.0;
/* printf("%d %d %f\n",i,kpts,MatA[i][kpts]); */
 MatA[kpts][i] = 1.0;
/* printf("%d %d %f\n",kpts,i,MatA[kpts][i]); */
}
}

/*
This portion provides terms for a linear trend.
*/
for(i=0; i<kpts; i++) {
 for(j=0; j<2; j++) {
 MatA[i][kpts+1+j]=Sample[i][j];
/* printf("%d %d %f\n",i,1+j+kpts,MatA[i][kpts+1+j]); */
 MatA[kpts+j+1][i]=Sample[i][j];
/* printf("%d %d %f\n",j+kpts+1,i,MatA[i+kpts+j][i]); */
 }
}

```

```

/*
  This portion completes A with a block of 0's.
*/

for(i=0; i<3; i++) {
  for(j=0; j<3; j++) {
 MatA[kpts+i][kpts+j] = 0.0;
/* printf("%d %d %f\n",i+kpts,j+kpts,MatA[kpts+i][kpts+j]); */
  }
}
}

void Build_B(i,j)
int i,j;

/*
  This routine builds the B matrix of the kriging equations.

  The following are local variables.

  ii: loop variable
  x: x coordinate of the (i,j) block midpoint
  y: y coordinate of the (i,j) block midpoint
  h: the distance between any two points
  temp1,temp2,gamma: temporary variables
*/
{
  int ii;
  float x,y;
  double h,temp1,temp2,gamma;
  x = ((i+.5)*DX) + XMIN;
  y = ((j+.5)*DY) + YMIN;

/* printf("%f %f\n",DX,DY); */
/* printf("%d %d %f %f %f\n",i,j,x,y,A); */

```

```

 for(ii=0; ii<kpts; ii++) {
/* printf("%d %d %f %f %d %f %f\n",i,j,x,y,ii,Sample[ii][0],Sample[ii][1]);*/
 temp1 = (x-Sample[ii][0]);
 temp2 = (y-Sample[ii][1]);
 h = sqrt(KX*KX*temp1*temp1+KY*KY*temp2*temp2);
/* printf("%f %f %f\n",h,temp1,temp2);*/
 temp1 = h*h*h;
 temp2 = A*A*A;
 if(h!=0.0) {
 if(h<A){
 gamma = C * (1.5*h/A - 0.5*temp1/temp2) + C0;
 MatB[ii] = gamma;
/* printf("%d %f\n",ii,MatB[ii]); */
 }
 else { MatB[ii] = C + C0;
/* printf("%d %f\n",ii,MatB[ii]); */
 }
 }
 else {
 MatB[ii] = 0.0;
/* printf("%d %f\n",ii,MatB[ii]); */
 }
 }

 MatB[kpts] = 1.0;
 MatB[kpts+1] = x;
 MatB[kpts+2] = y;

}

```

void Build_X()

/*

This routine builds the X matrix of the kriging equations.

The following variables are local variables.

i,j: loop variables

```

 *indx, p, **a, *z, **c: "lu" variables
}

{
 int i,j;
 int *indx;
 float p, **a, *z, **c;

 indx = ivector(1,kpts+3);
 a=matrix(1,kpts+3,1,kpts+3);
 z=vector(1,kpts+3);
 c=matrix(1,kpts+3,1,kpts+3);

/* printf("%d\n",kpts); */

 for(i=0; i<kpts+3; i++) {
 for(j=0; j<kpts+3; j++) {
 a[i+1][j+1] = MatA[i][j];
 }
/* printf("%f %f %f %f\n",a[i+1][1],a[i+1][2],a[i+1][3],a[i+1][4]); */
/* printf("%f %f %f\n",a[i+1][kpts+1],a[i+1][kpts+2],a[i+1][kpts+3]); */
 }

 ludcmp(a,kpts+3,indx,&p);

 for(i=0; i<kpts+3; i++) {
 z[i+1] = MatB[i];
 }

 lubksb(a,kpts+3,indx,z);

 for(i=0; i<kpts+3; i++) {
 MatX[i] = z[i+1];
 }
 free_matrix(a,1,kpts+3,1,kpts+3);
 free_matrix(c,1,kpts+3,1,kpts+3);
}

```

```

void Estimate(i,j)
int i,j;

/*
 This routine estimates the value at midpoint of the (i,j) block.

 The following are local variables.

 ii: loop variable
 sum, varsum: temporary variables
*/

{
 int ii;
 float sum, varsum;

 sum = 0.0;
 varsum = 0.0;

 for(ii=0; ii<kpts; ii++) {
 sum += MatX[ii] * Sample[ii][2];
 varsum += MatX[ii] * MatB[ii];
 }

 Grid[0][i][j] = sum;
 Grid[1][i][j] = varsum;

/* printf("%d %d %f %f\n",i,j,sum,varsum); */
/* printf("%f %f\n",sum,varsum); */

}

void Output(arg3,arg4)
char *arg3, *arg4;

/*
 This routine outputs the estimates and variances.

```

The following are local variables.

```
i,j,k: loop variable
*/
{

 int i,j,k;

 FILE *f_surf, *f_var, *f_dgr;

 f_surf = fopen(arg3,"w");
 f_var = fopen(arg4,"w");
/* f_dgr = fopen("dgr.out","w"); */

 for (i=0; i<NX; i++) {
 for (j=0; j<=NY-10; j=j+10) {
 for(k=0; k<10; k++) {
 fprintf(f_surf,"%f ",Grid[0][i][j+k]);
 }
 fprintf(f_surf,"\n");

 for(k=0; k<10; k++) {
 fprintf(f_var,"%f ",Grid[1][i][j+k]);
 }
 fprintf(f_var,"\n");
 }
 }
 fclose(f_surf);
 fclose(f_var);
}

void InputCheck(argc, argv)
 int argc;
 char *argv[];
{
 /* obtain file name from command string */
 /* check for correct number of arguments */

 if (argc !=3)
 {
```

```

printf("\n%s requires file names as parameters\n",argv[0]);
printf(" Usage: krige.x <list fn> <mean fn> <surface output fn>
 <var output fn> \n");
printf(" Example:\n krige.x list.a fmean.dat newmean.dat
variance.dat\n");
exit(0);
}

return;

/* argc is a counter from the command line, its the number of argv variables */
/* argv[0] contains the program name, it's a string */
}

/*****************/
/* Krerror: */
/* allows gracefull exit from program in case of serious error */
/*****************/
void Krerror(error_text)
char error_text[];
{
 fprintf(stderr," Kriging run-time error...\n");
 fprintf(stderr,"%s\n",error_text);
 fprintf(stderr,"...now exiting to system...\n");
 exit(1);
}

/*
The following routines were adapted from Numerical Recipes
for C.
*/
/*****************/
#define TINY 1.0e-20;

void ludcmp(a,n,indx,d)
float **a;
int n,*indx;
float *d;
{
 int i,imax,j,k;
 float big,dum,sum,temp;
 float *vv,*vector();

```

```

void nrerror(),free_vector();

vv=vector(1,n);

*d=1.0;
for (i=1;i<=n;i++) {
 big=0.0;
 for (j=1;j<=n;j++)
 {
 if ((temp=fabs(a[i][j])) > big) big=temp;
 }
/* if (big == 0.0) nrerror("Singular matrix in routine LUDCMP"); */
 if (big == 0.0) printf("Singular matrix in routine LUDCMP\n");
 vv[i]=1.0/big;
}
for (j=1;j<=n;j++) {
 for (i=1;i<j;i++) {
 sum=a[i][j];
 for (k=1;k<i;k++) sum -= a[i][k]*a[k][j];
 a[i][j]=sum;
 }
 big=0.0;
 for (i=j;i<=n;i++) {
 sum=a[i][j];
 for (k=1;k<j;k++)
 sum -= a[i][k]*a[k][j];
 a[i][j]=sum;
 if ( (dum=vv[i]*fabs(sum)) >= big) {
 big=dum;
 imax=i;
 }
 }
 if (j != imax) {
 for (k=1;k<=n;k++) {
 dum=a[imax][k];
 a[imax][k]=a[j][k];
 a[j][k]=dum;
 }
 *d *= -(*d);
 vv[imax]=vv[j];
 }
 indx[j]=imax;
}

```

```

 if (a[j][j] == 0.0) a[j][j]=TINY;
 if (j != n) {
 dum=1.0/(a[j][j]);
 for (i=j+1;i<=n;i++) a[i][j] *= dum;
 }
 }
 free_vector(vv,1,n);
}

#define TINY

void lubksb(a,n,indx,b)
int n,*indx;
float **a,b[];
{
 int i,ii=0,ip,j;
 float sum;

 for (i=1;i<=n;i++) {
 ip=indx[i];
 sum=b[ip];
 b[ip]=b[i];
 if (ii)
 for (j=ii;j<=i-1;j++) sum -= a[i][j]*b[j];
 else if (sum) ii=i;
 b[i]=sum;
 }
 for (i=n;i>=1;i--) {
 sum=b[i];
 for (j=i+1;j<=n;j++) sum -= a[i][j]*b[j];
 b[i]=sum/a[i][i];
 }
}

/* #include <malloc.h> */
#include <stdio.h>

void nrerror(error_text)
char error_text[];
{
 /*void exit();*/

```

```

 fprintf(stderr,"Numerical Recipes run-time error...\n");
 fprintf(stderr,"%s\n",error_text);
 fprintf(stderr,"...now exiting to system...\n");
 exit(1);
 }

float *vector(nl,nh)
int nl,nh;
{
 float *v;

 v=(float *)malloc((unsigned) (nh-nl+1)*sizeof(float));
 if (!v) nrerror("allocation failure in vector()");
 return v-nl;
}

int *ivector(nl,nh)
int nl,nh;
{
 int *v;

 v=(int *)malloc((unsigned) (nh-nl+1)*sizeof(int));
 if (!v) nrerror("allocation failure in ivecotor()");
 return v-nl;
}

double *dvector(nl,nh)
int nl,nh;
{
 double *v;

 v=(double *)malloc((unsigned) (nh-nl+1)*sizeof(double));
 if (!v) nrerror("allocation failure in dvector()");
 return v-nl;
}

float **matrix(nrl,nrh,ncl,nch)
int nrl,nrh,ncl,nch;

```

```

{
 int i;
 float **m;

 m=(float **) malloc((unsigned) (nrh-nrl+1)*sizeof(float*));
 if (!m) nrerror("allocation failure 1 in matrix()");
 m -= nrl;

 for(i=nrl;i<=nrh;i++) {
 m[i]=(float *) malloc((unsigned) (nch-ncl+1)*sizeof(float));
 if (!m[i]) nrerror("allocation failure 2 in matrix()");
 m[i] -= ncl;
 }
 return m;
}

double **dmatrix(nrl,nrh,ncl,nch)
int nrl,nrh,ncl,nch;
{
 int i;
 double **m;

 m=(double **) malloc((unsigned) (nrh-nrl+1)*sizeof(double*));
 if (!m) nrerror("allocation failure 1 in dmatrix()");
 m -= nrl;

 for(i=nrl;i<=nrh;i++) {
 m[i]=(double *) malloc((unsigned) (nch-ncl+1)*sizeof(double));
 if (!m[i]) nrerror("allocation failure 2 in dmatrix()");
 m[i] -= ncl;
 }
 return m;
}

int **imatrix(nrl,nrh,ncl,nch)
int nrl,nrh,ncl,nch;
{
 int i,**m;

 m=(int **)malloc((unsigned) (nrh-nrl+1)*sizeof(int*));
 if (!m) nrerror("allocation failure 1 in imatrix()");
 m -= nrl;
}

```

```

for(i=nrl;i<=nrh;i++) {
 m[i]=(int *)malloc((unsigned) (nch-ncl+1)*sizeof(int));
 if (!m[i]) nrerror("allocation failure 2 in imatrix()");
 m[i] -= ncl;
}
return m;
}

float **submatrix(a,oldrl,oldrh,oldcl,oldch,newrl,newcl)
float **a;
int oldrl,oldrh,oldcl,oldch,newrl,newcl;
{
 int i,j;
 float **m;

 m=(float **) malloc((unsigned) (oldrh-oldrl+1)*sizeof(float*));
 if (!m) nrerror("allocation failure in submatrix()");
 m -= newrl;

 for(i=oldrl,j=newrl;i<=oldrh;i++,j++) m[j]=a[i]+oldcl-newcl;

 return m;
}

void free_vector(v,nl,nh)
float *v;
int nl,nh;
{
 free((char*) (v+nl));
}

void free_ivector(v,nl,nh)
int *v,nl,nh;
{
 free((char*) (v+nl));
}

```

```

void free_dvector(v,nl,nh)
double *v;
int nl,nh;
{
 free((char*) (v+nl));
}

void free_matrix(m,nrl,nrh,ncl,nch)
float **m;
int nrl,nrh,ncl,nch;
{
 int i;

 for(i=nrh;i>=nrl;i--) free((char*) (m[i]+ncl));
 free((char*) (m+nrl));
}

void free_dmatrix(m,nrl,nrh,ncl,nch)
double **m;
int nrl,nrh,ncl,nch;
{
 int i;

 for(i=nrh;i>=nrl;i--) free((char*) (m[i]+ncl));
 free((char*) (m+nrl));
}

void free_imatrix(m,nrl,nrh,ncl,nch)
int **m;
int nrl,nrh,ncl,nch;
{
 int i;

 for(i=nrh;i>=nrl;i--) free((char*) (m[i]+ncl));
 free((char*) (m+nrl));
}

void free_submatrix(b,nrl,nrh,ncl,nch)

```

```

float **b;
int nrl,nrh,ncl,nch;
{
 free((char*) (b+nrl));
}

float **convert_matrix(a,nrl,nrh,ncl,nch)
float *a;
int nrl,nrh,ncl,nch;
{
 int i,j,nrow,ncol;
 float **m;

 nrow=nrh-nrl+1;
 ncol=nch-ncl+1;
 m = (float **) malloc((unsigned) (nrow)*sizeof(float*));
 if (!m) nrerror("allocation failure in convert_matrix()");
 m -= nrl;
 for(i=0,j=nrl;i<=nrow-1;i++,j++) m[j]=a+ncol*i-ncl;
 return m;
}

void free_convert_matrix(b,nrl,nrh,ncl,nch)
float **b;
int nrl,nrh,ncl,nch;
{
 free((char*) (b+nrl));
}

```

Verification Program

```
/*
 This program reads in the output of krige.c and verifies the means
 and variances to ensure numerical problems weren't encountered.
 If the values are wrong, new estimates are obtained by kriging
 the neighboring values.

 To run this program, type:

 verify.x <residuals fn> <variance fn> <mean.out fn> <var.out fn>

 Date of last modification: 22 JAN 90
 */

#include <stdio.h>
#include<math.h>
#include "nr.h"
#include "nrutil.h"

/*
 The following are the define parameters.

 NROW,NCOL: number of increments on the x,y axes
 MAXMN: the tolerance on the kriged residuals
 DELTA: the parameter which defines the neighborhood for kriging
 XMAX,YMAX: maximum values for x,y
 XMIN,YMIN: minimum values for x,y
 DX,DY: the length of the increments for the x,y axes
 KX,KY: scale parameters for x,y axes
 MAXPTS: the maximum number of points in a zone
*/
#define NROW 100
#define NCOL 50
#define MAXMN 50
#define DELTA 5
#define XMAX 4.
#define XMIN 0.
#define YMAX 300.
#define YMIN 100.
#define DX (XMAX-XMIN)/NROW
#define DY (YMAX-YMIN)/NCOL
```

```

#define KX (1.0)/(DX)
#define KY (1.0)/(DY)
#define MAXPTS 200

/*
 The following are global variables.

 num: the number of sampled points
 Sample[][]: the known points in a zone
 MatA[][]: the A matrix in the AX=B format for the kriging equations
 MatB[]: the B matrix in the AX=B format for the kriging equations
 MatX[]: the X matrix in the AX=B format for the kriging equations
*/

int num;
float Sample[MAXPTS][3];
float MatA[MAXPTS+3][MAXPTS+3];
float MatB[MAXPTS+3];
float MatX[MAXPTS+3];

main(argc,argv)
 int argc;
 char *argv[];

/*
 This is the main portion of the program.

 The following are local variables.

 i,j,k,irow,icol,ii,jj: loop variables
 numbad: counts the number of points which are out of tolerance
 iilow,iihigh,jjlow,jjhigh: ranges for loop variables ii,jj
 x,y: grid point coordinates
 sum,varsum: temporary variables
 Grid[][][]: output means and variances
 Mean[][]: input means
 Var[][]: input variances
*/
{
 int i,j,k,irow,icol,numbad;
 int ii,iilow,iihigh,jj,jjlow,jjhigh;

```

```

float x,y;
float sum,varsum;
float Grid[2][NROW][NCOL];
float Mean[NROW][NCOL];
float Var[NROW][NCOL];

void Build_A();
void Build_B();
void Build_X();

FILE *f_mnin, *f_varin, *f_mnout, *f_varout;

f_mnin = fopen(argv[1],"r");
f_varin = fopen(argv[2],"r");
f_mnout = fopen(argv[3],"w");
f_varout = fopen(argv[4],"w");

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL; j++) {
 Grid[0][i][j] = 0.0;
 Grid[1][i][j] = 0.0;
 Mean[i][j] = 0.0;
 Var[i][j] = 0.0;
 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL/10; j++) {

 fscanf(f_mnin,"%f %f %f %f %f %f %f %f %f %f\n",&Mean[i][j*10],
 &Mean[i][j*10+1],&Mean[i][j*10+2],&Mean[i][j*10+3],&Mean[i][j*10+4],
 &Mean[i][j*10+5],&Mean[i][j*10+6],&Mean[i][j*10+7],&Mean[i][j*10+8],
 &Mean[i][j*10+9]);

 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL/10; j++) {

 fscanf(f_varin,"%f %f %f %f %f %f %f %f %f %f\n",&Var[i][j*10],
 &Var[i][j*10+1],&Var[i][j*10+2],&Var[i][j*10+3],&Var[i][j*10+4],

```

```

&Var[i][j*10+5],&Var[i][j*10+6],&Var[i][j*10+7],&Var[i][j*10+8],
&Var[i][j*10+9]);

}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL; j++) {
 if((Mean[i][j]<MAXMN)&&(Mean[i][j]>-MAXMN)) {
 Grid[0][i][j]=Mean[i][j];
 Grid[1][i][j]=Var[i][j];
 }
 else {

 numbad++;
 printf("Correcting point %d , %d\n",i,j);

 iilow = i - DELTA;
 jjlow = j - DELTA;
 iihigh = i + DELTA;
 jjhigh = j + DELTA;

 if(i-DELTA<0) iilow = 0;
 if(j-DELTA<0) jjlow = 0;
 if(i+DELTA>NROW) iihigh = NROW;
 if(j+DELTA>NCOL) jjhigh = NCOL;

 num = 0;

 for(ii=iilow; ii<=iihigh; ii++) {
 for(jj=jjlow; jj<=jjhigh; jj++) {
 if((Mean[ii][jj]!=0)&&(Mean[ii][jj]<MAXMN)&&(Mean[ii][jj]>-MAXMN)) {
 Sample[num][0] = (ii+.5)*DX+XMIN;
 Sample[num][1] = (jj+.5)*DY+YMIN;
 Sample[num][2] = Mean[ii][jj];
 num++;
 }
 }
 }
 }
 }
}

Build_A();

```

```

 Build_B(i,j);
 Build_X();

 sum = 0.0;
 varsum = 0.0;

 for(ii=0; ii<num; ii++) {
 sum += MatX[ii] * Sample[ii][2];
 varsum += MatX[ii] * MatB[ii];
 }

 Grid[0][i][j] = sum;
 Grid[1][i][j] = varsum;

 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<=NCOL-10; j=j+10) {
 for(k=0; k<10; k++) {
 fprintf(f_mnout,"%f ",Grid[0][i][j+k]);
 }
 fprintf(f_mnout,"\n");
 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<=NCOL-10; j=j+10) {
 for(k=0; k<10; k++) {
 fprintf(f_varout,"%f ",Grid[1][i][j+k]);
 }
 fprintf(f_varout,"\n");
 }
}
printf("Number of points corrected = %d \n",numbad);

fclose(f_mnin);
fclose(f_mnout);
fclose(f_varin);
fclose(f_varout);
}

```

```

void Build_A()

/*
 This routine builds the A matrix of the kriging equations.

 The following are local variables.

 i,j: loop variables
 temp1,temp2: temporary variables
 h: the distance between any two points
*/

{

 int i,j;
 float temp1,temp2,h;

 /*
 This portion completes the gamma structure of A.
 */

 for(i=0; i<num; i++) {
 MatA[i][i]=0.0;
 for(j=0; j<num; j++) {
 temp1 = (Sample[i][0]-Sample[j][0]);
 temp2 = (Sample[i][1]-Sample[j][1]);
 h = sqrt(KX*KX*temp1*temp1+KY*KY*temp2*temp2);
 MatA[i][j]= h;
 MatA[j][i]=MatA[i][j];
 }
 }

 /*
 This portion adds a column and row of 1's.
 */

 for(i=0; i<num; i++) {
 MatA[i][num] = 1.0;
 MatA[num][i] = 1.0;
 }
}

```

```

/*
 This portion provides terms for a trend.
*/

for(i=0; i<num; i++) {
 for(j=0; j<2; j++) {
 MatA[i][num+1+j]=Sample[i][j];
 MatA[num+j+1][i]=Sample[i][j];
 }
}

/*
 This portion completes A with a block of 0's.
*/

for(i=0; i<3; i++) {
 for(j=0; j<3; j++) {
 MatA[num+i][num+j] = 0.0;
 }
}
}

void Build_B(i,j)
int i,j;

/*
 This routine builds the B matrix of the kriging equations.

The following are local variables.

ii: loop variable
x: x coordinate of the (i,j) block midpoint
y: y coordinate of the (i,j) block midpoint
h: the distance between any two points
temp1,temp2: temporary variables
*/
{

 int ii;
 float x,y,h,temp1,temp2;

 x = ((i+.5)*DX) + XMIN;

```

```

y = ((j+.5)*DY) + YMIN;

for(ii=0; ii<num; ii++) {
 temp1 = (x-Sample[ii][0]);
 temp2 = (y-Sample[ii][1]);
 h = sqrt(KX*KX*temp1*temp1+KY*KY*temp2*temp2);
 MatB[ii] = h;
}

MatB[num] = 1.0;
MatB[num+1] = x;
MatB[num+2] = y;

}

void Build_X()

/*
 This routine builds the X matrix of the kriging equations.

 The following variables are local variables.

 i,j: loop variables
 *indx, p, **a, *z, **c: "lu" variables
*/
{

 int i,j;
 int *indx;
 float p, **a, *z, **c;

 indx = ivec(1,num+3);
 a=matrix(1,num+3,1,num+3);
 z=vector(1,num+3);
 c=matrix(1,num+3,1,num+3);

 for(i=0; i<num+3; i++) {
 for(j=0; j<num+3; j++) {

```

```

 a[i+1][j+1] = MatA[i][j];
 }
}

ludcmp(a,num+3,indx,&p);

for(i=0; i<num+3; i++) {
 z[i+1] = MatB[i];
}

lubksb(a,num+3,indx,z);

for(i=0; i<num+3; i++) {
 MatX[i] = z[i+1];
}
free_matrix(a,1,num+3,1,num+3);
free_matrix(c,1,num+3,1,num+3);
}

/*
The following routines were adapted from Numerical Recipes
for C.
*/
*****#
#define TINY 1.0e-20;

void ludcmp(a,n,indx,d)
float **a;
int n,*indx;
float *d;
{
 int i,imax,j,k;
 float big,dum,sum,temp;
 float *vv,*vector();
 void nrerror(),free_vector();

 vv=vector(1,n);
 *
 *d=1.0;

```

```

for (i=1;i<=n;i++) {
 big=0.0;
 for (j=1;j<=n;j++)
 {
 if ((temp=fabs(a[i][j])) > big) big=temp;
 }
/* if (big == 0.0) nrerror("Singular matrix in routine LUDCMP"); */
if (big == 0.0) printf("Singular matrix in routine LUDCMP\n");
vv[i]=1.0/big;
}
for (j=1;j<=n;j++) {
 for (i=1;i<j;i++) {
 sum=a[i][j];
 for (k=1;k<i;k++) sum -= a[i][k]*a[k][j];
 a[i][j]=sum;
 }
 big=0.0;
 for (i=j;i<=n;i++) {
 sum=a[i][j];
 for (k=1;k<j;k++)
 sum -= a[i][k]*a[k][j];
 a[i][j]=sum;
 if ( (dum=vv[i]*fabs(sum)) >= big) {
 big=dum;
 imax=i;
 }
 }
 if (j != imax) {
 for (k=1;k<=n;k++) {
 dum=a[imax][k];
 a[imax][k]=a[j][k];
 a[j][k]=dum;
 }
 *d = -(*d);
 vv[imax]=vv[j];
 }
 indx[j]=imax;
 if (a[j][j] == 0.0) a[j][j]=TINY;
 if (j != n) {
 dum=1.0/(a[j][j]);
 for (i=j+1;i<=n;i++) a[i][j] *= dum;
 }
}

```

```

 }
 free_vector(vv,1,n);
}

#undef TINY

void lubksb(a,n,indx,b)
int n,*indx;
float **a,b[];
{
 int i,ii=0,ip,j;
 float sum;

 for (i=1;i<=n;i++) {
 ip=indx[i];
 sum=b[ip];
 b[ip]=b[i];
 if (ii)
 for (j=ii;j<=i-1;j++) sum -= a[i][j]*b[j];
 else if (sum) ii=i;
 b[i]=sum;
 }
 for (i=n;i>=1;i--) {
 sum=b[i];
 for (j=i+1;j<=n;j++) sum -= a[i][j]*b[j];
 b[i]=sum/a[i][i];
 }
}

/* #include <malloc.h> */
#include <stdio.h>

void nrerror(error_text)
char error_text[];
{
 void exit();

 fprintf(stderr,"Numerical Recipes run-time error...\n");
 fprintf(stderr,"%s\n",error_text);
 fprintf(stderr,"...now exiting to system...\n");
 exit(1);
}

```

```

float *vector(nl,nh)
int nl,nh;
{
 float *v;

 v=(float *)malloc((unsigned) (nh-nl+1)*sizeof(float));
 if (!v) nrerror("allocation failure in vector()");
 return v-nl;
}

int *ivector(nl,nh)
int nl,nh;
{
 int *v;

 v=(int *)malloc((unsigned) (nh-nl+1)*sizeof(int));
 if (!v) nrerror("allocation failure in ivecotor()");
 return v-nl;
}

double *dvector(nl,nh)
int nl,nh;
{
 double *v;

 v=(double *)malloc((unsigned) (nh-nl+1)*sizeof(double));
 if (!v) nrerror("allocation failure in dvector()");
 return v-nl;
}

float **matrix(nrl,nrh,ncl,nch)
int nrl,nrh,ncl,nch;
{
 int i;
 float **m;

 m=(float **) malloc((unsigned) (nrh-nrl+1)*sizeof(float*));

```

```

if (!m) nrerror("allocation failure 1 in matrix()");
m -= nrl;

for(i=nrl;i<=nrh;i++) {
 m[i]=(float *) malloc((unsigned) (nch-ncl+1)*sizeof(float));
 if (!m[i]) nrerror("allocation failure 2 in matrix()");
 m[i] -= ncl;
}
return m;
}

double **dmatrix(nrl,nrh,ncl,nch)
int nrl,nrh,ncl,nch;
{
 int i;
 double **m;

 m=(double **) malloc((unsigned) (nrh-nrl+1)*sizeof(double*));
 if (!m) nrerror("allocation failure 1 in dmatrix()");
 m -= nrl;

 for(i=nrl;i<=nrh;i++) {
 m[i]=(double *) malloc((unsigned) (nch-ncl+1)*sizeof(double));
 if (!m[i]) nrerror("allocation failure 2 in dmatrix()");
 m[i] -= ncl;
 }
 return m;
}

int **imatrix(nrl,nrh,ncl,nch)
int nrl,nrh,ncl,nch;
{
 int i,**m;

 m=(int **)malloc((unsigned) (nrh-nrl+1)*sizeof(int*));
 if (!m) nrerror("allocation failure 1 in imatrix()");
 m -= nrl;

 for(i=nrl;i<=nrh;i++) {
 m[i]=(int *)malloc((unsigned) (nch-ncl+1)*sizeof(int));
 if (!m[i]) nrerror("allocation failure 2 in imatrix()");
 m[i] -= ncl;
 }
}

```

```

 }
 return m;
}

float **submatrix(a,oldrl,oldrh,oldcl,oldch,newrl,newcl)
float **a;
int oldrl,oldrh,oldcl,oldch,newrl,newcl;
{
 int i,j;
 float **m;

 m=(float **) malloc((unsigned) (oldrh-oldrl+1)*sizeof(float*));
 if (!m) nrerror("allocation failure in submatrix()");
 m -= newrl;

 for(i=oldrl,j=newrl;i<=oldrh;i++,j++) m[j]=a[i]+oldcl-newcl;

 return m;
}

void free_vector(v,nl,nh)
float *v;
int nl,nh;
{
 free((char*) (v+nl));
}

void free_ivector(v,nl,nh)
int *v,nl,nh;
{
 free((char*) (v+nl));
}

void free_dvector(v,nl,nh)
double *v;
int nl,nh;
{
 free((char*) (v+nl));
}

```

```

}

void free_matrix(m,nrl,nrh,ncl,nch)
float **m;
int nrl,nrh,ncl,nch;
{
 int i;

 for(i=nrh;i>=nrl;i--) free((char*) (m[i]+ncl));
 free((char*) (m+nrl));
}

void free_dmatrix(m,nrl,nrh,ncl,nch)
double **m;
int nrl,nrh,ncl,nch;
{
 int i;

 for(i=nrh;i>=nrl;i--) free((char*) (m[i]+ncl));
 free((char*) (m+nrl));
}

void free_imatrix(m,nrl,nrh,ncl,nch)
int **m;
int nrl,nrh,ncl,nch;
{
 int i;

 for(i=nrh;i>=nrl;i--) free((char*) (m[i]+ncl));
 free((char*) (m+nrl));
}

void free_submatrix(b,nrl,nrh,ncl,nch)
float **b;
int nrl,nrh,ncl,nch;
{
 free((char*) (b+nrl));
}

```

```
float **convert_matrix(a,nrl,nrh,ncl,nch)
float *a;
int nrl,nrh,ncl,nch;
{
 int i,j,nrow,ncol;
 float **m;

 nrow=nrh-nrl+1;
 ncol=nch-ncl+1;
 m = (float **) malloc((unsigned) (nrow)*sizeof(float*));
 if (!m) nrerror("allocation failure in convert_matrix()");
 m -= nrl;
 for(i=0,j=nrl;i<=nrow-1;i++.j++) m[j]=a+ncol*i-ncl;
 return m;
}

void free_convert_matrix(b,nrl,nrh,ncl,nch)
float **b;
int nrl,nrh,ncl,nch;
{
 free((char*) (b+nrl));
}
```

Program for Inclusion of Trend

```
/*
This program reads in the output of krige.c and the mean face and
combines them to obtain the surface estimates.

To run this program, type:

add_trend.x <subject fn> <mean face fn> <output fn>

*/
#include <stdio.h>
#include<math.h>

#define NROW 100
#define NCOL 50

main(argc,argv)
 int argc;
 char *argv[];
{
 int i,j,k,irow,icol,NUM;
 float x,y,z,d1,d2;
 float Grid[NROW][NCOL];
 float Mean_Face[NROW][NCOL];
 float Subject[NROW][NCOL];

 FILE *f_face, *f_mean, *fout;

 f_face = fopen(argv[1],"r");
 f_mean = fopen(argv[2],"r");
 fout = fopen(argv[3],"w");

 NUM = NROW * NCOL;

 for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL; j++) {
 Grid[i][j] = 0.0;
 Mean_Face[i][j] = 0.0;
 Subject[i][j] = 0.0;
 }
 }
}
```

```

}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL/10; j++) {

 fscanf(f_face,"%f %f %f %f %f %f %f %f %f\n",&Subject[i][j*10],
 &Subject[i][j*10+1],&Subject[i][j*10+2],&Subject[i][j*10+3],
 &Subject[i][j*10+4],&Subject[i][j*10+5],&Subject[i][j*10+6],
 &Subject[i][j*10+7],&Subject[i][j*10+8],&Subject[i][j*10+9]);

 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL/10; j++) {

 fscanf(f_mean,"%f %f %f %f %f %f %f %f %f\n",&Mean_Face[i][j*10],
 &Mean_Face[i][j*10+1],&Mean_Face[i][j*10+2],&Mean_Face[i][j*10+3],
 &Mean_Face[i][j*10+4],&Mean_Face[i][j*10+5],&Mean_Face[i][j*10+6],
 &Mean_Face[i][j*10+7],&Mean_Face[i][j*10+8],&Mean_Face[i][j*10+9]);

 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL; j++) {
 Grid[i][j]=Mean_Face[i][j]+Subject[i][j];
 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<=NCOL-10; j=j+10) {
 for(k=0; k<10; k++) {
 fprintf(fout,"%f ",Grid[i][j+k]);
 }
 fprintf(fout,"\n");
 }
}

fclose(f_face);
fclose(f_mean);
fclose(fout);
}

```

Appendix I. Bayesian Analysis Programs

This appendix includes the program for updating the means and variances obtained through the kriging process. The execution command is provided in the initial comments. The second program creates the data file of initial variances.

C Updating Program

```
/*
```

```
This program reads in the output of krige.c and the current  
estimate of the surface and combines them into the new surface  
estimate.
```

```
To run this program, type:
```

```
update.x <surfm> <surfV> <subm> <subv> <outm> <outv>
```

```
*/
```

```
#include <stdio.h>  
#include<math.h>
```

```
#define NROW 100  
#define NCOL 50
```

```
main(argc,argv)  
 int argc;  
 char *argv[];
```

```
{
```

```
 int i,j,k,irow,icol,NUM;  
 float x,y,z,d1,d2,K;  
 float Grid[2][NROW][NCOL];  
 float Surface[2][NROW][NCOL];  
 float Subject[2][NROW][NCOL];
```

```
FILE *f_surfm, *f_surfV, *f_subm, *f_subv, *f_outm, *f_outv;
```

```
f_surfm = fopen(argv[1],"r");  
f_surfV = fopen(argv[2],"r");  
f_subm = fopen(argv[3],"r");  
f_subv = fopen(argv[4],"r");  
f_outm = fopen(argv[5],"w");  
f_outv = fopen(argv[6],"w");
```

```
for(i=0; i<2; i++) {  
 for(j=0; j<NROW; j++) {  
 for(k=0; k<NCOL; k++) {  
 Surface[i][j][k] = 0.0;
```

```

 Subject[i][j][k] = 0.0;
 Grid[i][j][k] = 0.0;
 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL/10; j++) {
 fscanf(f_surfm,"%f %f %f %f %f %f %f %f\n",&Surface[0][i][j*10],
 &Surface[0][i][j*10+1],&Surface[0][i][j*10+2],&Surface[0][i][j*10+3],
 &Surface[0][i][j*10+4],&Surface[0][i][j*10+5],&Surface[0][i][j*10+6],
 &Surface[0][i][j*10+7],&Surface[0][i][j*10+8],&Surface[0][i][j*10+9]);
 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL/10; j++) {
 fscanf(f_surfv,"%f %f %f %f %f %f %f %f\n",&Surface[1][i][j*10],
 &Surface[1][i][j*10+1],&Surface[1][i][j*10+2],&Surface[1][i][j*10+3],
 &Surface[1][i][j*10+4],&Surface[1][i][j*10+5],&Surface[1][i][j*10+6],
 &Surface[1][i][j*10+7],&Surface[1][i][j*10+8],&Surface[1][i][j*10+9]);
 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL/10; j++) {
 fscanf(f_subm,"%f %f %f %f %f %f %f %f\n",&Subject[0][i][j*10],
 &Subject[0][i][j*10+1],&Subject[0][i][j*10+2],&Subject[0][i][j*10+3],
 &Subject[0][i][j*10+4],&Subject[0][i][j*10+5],&Subject[0][i][j*10+6],
 &Subject[0][i][j*10+7],&Subject[0][i][j*10+8],&Subject[0][i][j*10+9]);
 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL/10; j++) {
 fscanf(f_subv,"%f %f %f %f %f %f %f %f\n",&Subject[1][i][j*10],
 &Subject[1][i][j*10+1],&Subject[1][i][j*10+2],&Subject[1][i][j*10+3],
 &Subject[1][i][j*10+4],&Subject[1][i][j*10+5],&Subject[1][i][j*10+6],
 &Subject[1][i][j*10+7],&Subject[1][i][j*10+8],&Subject[1][i][j*10+9]);
 }
}

```

```

for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL; j++) {
 if(Subject[1][i][j]>0.0) {
 K=Surface[1][i][j]/(Surface[1][i][j]+Subject[1][i][j]);
 Grid[0][i][j]=Surface[0][i][j]+K*(Subject[0][i][j]-Surface[0][i][j]);
 Grid[1][i][j]=Surface[1][i][j]-K*Surface[1][i][j];
 }
 else {
 Grid[0][i][j]=Surface[0][i][j];
 Grid[1][i][j]=Surface[1][i][j];
 }
 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<=NCOL-10; j=j+10) {
 for(k=0; k<10; k++) {
 fprintf(f_outm,"%f ",Grid[0][i][j+k]);
 }
 fprintf(f_outm,"\n");
 }
}

for(i=0; i<NROW; i++) {
 for(j=0; j<=NCOL-10; j=j+10) {
 for(k=0; k<10; k++) {
 fprintf(f_outv,"%f ",Grid[1][i][j+k]);

 printf(f_outv,"\n");
 }
 }
}

fclose(f_surfm);
fclose(f_surfv);
fclose(f_subm);
fclose(f_subv);
fclose(f_outm);
fclose(f_outv):
}

```

Program for Generating Initial Variances

```
/*
 This program creates and array of constant variances and writes
 them to a file called initial.var.

 To run the program, type:

 same_var.x

*/
#include <stdio.h>
#include<math.h>

#define NROW 100
#define NCOL 50
#define VAR 20.0

main(argc,argv)
 int argc;
 char *argv[];
{

 int i,j,k,irow,icol,NUM;
 float x,y,z,d1,d2;
 float Grid[NROW][NCOL];

 FILE *fout;

 fout = fopen("initial.var","w");

 NUM = NROW * NCOL;

 for(i=0; i<NROW; i++) {
 for(j=0; j<NCOL; j++) {
 Grid[i][j] = VAR;
 }
 }

 for(i=0; i<NROW; i++) {
 for(j=0; j<=NCOL-10; j=j+10) {
 for(k=0; k<10; k++) {

```

```
 fprintf(fout,"%f ",Grid[i][j+k]);
 }
 fprintf(fout,"\n");
}
fclose(fout);
}
```

Appendix J. *Graphics Programs*

This appendix includes the Interactive Data Language (IDL) procedures which were used to plot the varicograms and surfaces. IDL is a product of Research Systems, Inc.. More information on IDL is available in the *Introduction To IDL* and the *IDL User's Guide*. The following programs are only a sample of the routines which were used. However, these procedures sufficiently demonstrate the method for producing the plots.

Variogram Plotting Procedures

This section provides examples of the variogram plotting programs. The first program generates a postscript file for the variograms of Subject 09. The code is provided below.

```
set_plot,'ps'
device,font_size=20
device,/encapsulated,filename='figv09.ps'
device,/inches,xsize=3.5,scale_factor=0.9
device,/inches,ysize=3.5,scale_factor=0.9
N=10
M=10
XR=8
YR=10
a=fltarr(3,4*N)
f=fltarr(2,4,N)
g=fltarr(2,4,M)
openr,1,'v09.out'
readf,1,a
close,1
FOR K=0,1 DO BEGIN
FOR I=0,N-1 DO f(K,0,I)=a(K,I)
FOR I=0,N-1 DO f(K,1,I)=a(K,I+N)
FOR I=0,N-1 DO f(K,2,I)=a(K,I+2*N)
FOR I=0,N-1 DO f(K,3,I)=a(K,I+3*N)
FOR I=0,M-1 DO FOR J=0,3 DO g(K,J,I)=f(K,J,I)
ENDFOR
plot,g(0,0,*),g(1,0,*),xtitle='!8h (distance)',ytitle='!7c!8(h)',
xrange=[0,XR],yrange=[0,YR],line=1,xcharsize=1.3,ycharsize=1.3
oplot,g(0,1,*),g(1,1,*),line=2
oplot,g(0,2,*),g(1,2,*),line=3
oplot,g(0,3,*),g(1,3,*),line=4
sphere=fltarr(2,M+2)
FOR I=0,M+1 DO BEGIN
sphere(0,I)=I
IF (I GT 6.645) THEN BEGIN
sphere(1,I)=2.226+0.689
ENDIF ELSE BEGIN
sphere(1,I)=2.226*(1.5*I/6.645 - .5*I*I*I/293.394) + 0.689
ENDELSE;
ENDFOR
```

```

oplot,sphere(0,*),sphere(1,*),line=0
b=fltarr(2,2)
c=fltarr(2,2)
d=fltarr(2,2)
e=fltarr(2,2)
f=fltarr(2,2)
b(0,0)=3.00
b(0,1)=3.50
b(1,0)=9.3
b(1,1)=9.3
c(0,0)=3.00
c(0,1)=3.50
c(1,0)=9.1
c(1,1)=9.1
d(0,0)=3.00
d(0,1)=3.50
d(1,0)=9.2
d(1,1)=9.2
e(0,0)=3.00
e(0,1)=3.50
e(1,0)=9.00
e(1,1)=9.00
f(0,0)=3.00
f(0,1)=3.50
f(1,0)=8.40
f(1,1)=8.40
oplot,b(0,*),b(1,*),line=1
oplot,c(0,*),c(1,*),line=2
oplot,d(0,*),d(1,*),line=3
oplot,e(0,*),e(1,*),line=4
oplot,f(0,*),f(1,*),line=0
xyouts,3.8,9.0,'Subject 09',size=1.0
xyouts,3.8,8.2,'Estimated',size=1.0
device,/close_file
set_plot,'sun'
end

```

This next example is a program for plotting the variograms of a subject who does not follow the standard pattern. This sample is for Subject 01.

```
set_plot,'ps'
```

```

device,font_size=20
device,/encapsulated,filename='figv01.ps'
device,/inches,xsize=3.5,scale_factor=0.9
device,/inches,ysize=3.5,scale_factor=0.9
N=10
M=10
XR=8
YR=20
a=fltarr(3,4*N)
f=fltarr(2,4,N)
g=fltarr(2,4,M)
ope r,1,'v01.out'
readf,1,a
close,1
FOR K=0,1 DO BEGIN
FOR I=0,N-1 DO f(K,0,I)=a(K,I)
FOR I=0,N-1 DO f(K,1,I)=a(K,I+N)
FOR I=0,N-1 DO f(K,2,I)=a(K,I+2*N)
FOR I=0,N-1 DO f(K,3,I)=a(K,I+3*N)
FOR I=0,M-1 DO FOR J=0,3 DO g(K,J,I)=f(K,J,I)
ENDFOR
plot,g(0,0,*),g(1,0,*),xtitle='!8h (distance)',ytitle='!7c!8(h)',
xrange=[0,XR],yrange=[0,YR],line=1,xcharsize=1.3,ycharsize=1.3
oplot,g(0,1,*),g(1,1,*),line=2
oplot,g(0,2,*),g(1,2,*),line=3
oplot,g(0,3,*),g(1,3,*),line=4
sphere=fltarr(2,M+2)
FOR I=0,M+1 DO BEGIN
sphere(0,I)=I
IF (I GT 6.645) THEN BEGIN
sphere(1,I)=2.226+0.689
ENDIF ELSE BEGIN
sphere(1,I)=2.226*(1.5*I/6.645 - .5*I*I*I/293.394) + 0.689
ENDELSE;
ENDFOR
oplot,sphere(0,*),sphere(1,*),line=0
b=fltarr(2,2)
c=fltarr(2,2)
d=fltarr(2,2)
e=fltarr(2,2)
f=fltarr(2,2)
b(0,0)=3.00

```

```

b(0,1)=3.50
b(1,0)=18.6
b(1,1)=18.6
c(0,0)=3.00
c(0,1)=3.50
c(1,0)=18.2
c(1,1)=18.2
d(0,0)=3.00
d(0,1)=3.50
d(1,0)=18.4
d(1,1)=18.4
e(0,0)=3.00
e(0,1)=3.50
e(1,0)=18.00
e(1,1)=18.00
f(0,0)=3.00
f(0,1)=3.50
f(1,0)=16.80
f(1,1)=16.80
oplot,b(0,*),b(1,*),line=1
oplot,c(0,*),c(1,*),line=2
oplot,d(0,*),d(1,*),line=3
oplot,e(0,*),e(1,*),line=4
oplot,f(0,*),f(1,*),line=0
xyouts,3.8,18.0,'Subject 01',size=1.0
xyouts,3.8,16.4,'Estimated',size=1.0
end
device,/close_file
set_plot,'sun'
end

```

The following program produces a postscript file for the 25 variograms which followed the same pattern.

```

S=''
set_plot,'ps'
device,font_size=20
device,/encapsulated,filename='fig25v.ps'
device,/inches,xsize=3.5,scale_factor=0.9
device,/inches,ysize=3.5,scale_factor=0.9

```

```

N=10
M=10
XR=8
YR=20
a=fltarr(3,4*N)
f=fltarr(2,4,N)
g=fltarr(2,4,M)
bb=fltarr(2,2)
rr=fltarr(2,2)
cc=fltarr(2,2)
bb(0,0)=3.00
bb(0,1)=3.50
bb(1,0)=2*9.3
bb(1,1)=2*9.3
cc(0,0)=3.00
cc(0,1)=3.50
cc(1,0)=2*9.1
cc(1,1)=2*9.1
dd(0,0)=3.00
dd(0,1)=3.50
dd(1,0)=2*9.2
dd(1,1)=2*9.2
ee(0,0)=3.00
ee(0,1)=3.50
ee(1,0)=2*9.00
ee(1,1)=2*9.00
openr,2,'list.25'
readf,2,NUM
readf,2,S
openr,1,S
readf,1,a
close,1
FOR K=0,1 DO BEGIN
FOR I=0,N-1 DO f(K,0,I)=a(K,I)
FOR I=0,N-1 DO f(K,1,I)=a(K,I+N)
FOR I=0,N-1 DO f(K,2,I)=a(K,I+2*N)
FOR I=0,N-1 DO f(K,3,I)=a(K,I+3*N)
FOR I=0,M-1 DO FOR J=0,3 DO g(K,J,I)=f(K,J,I)
ENDFOR
plot,g(0,0,*),g(1,0,*),xtitle='!8h (distance)',ytitle='!7c!8(h)',
 xrange=[0,XR],yrange=[0,YR],line=1,xcharsize=1.3,ycharsize=1.3

```

```

oplot,g(0,1,*),g(1,1,*),line=2
oplot,g(0,2,*),g(1,2,*),line=3
oplot,g(0,3,*),g(1,3,*),line=4
FOR LL=2,NUM DO BEGIN
readf,2,S
openr,1,S
readf,1,a
close,1
FOR K=0,1 DO BEGIN
FOR I=0,N-1 DO f(K,0,I)=a(K,I)
FOR I=0,N-1 DO f(K,1,I)=a(K,I+N)
FOR I=0,N-1 DO f(K,2,I)=a(K,I+2*N)
FOR I=0,N-1 DO f(K,3,I)=a(K,I+3*N)
FOR I=0,M-1 DO FOR J=0,3 DO g(K,J,I)=f(K,J,I)
ENDFOR
oplot,g(0,0,*),g(1,0,*),line=1
oplot,g(0,1,*),g(1,1,*),line=2
oplot,g(0,2,*),g(1,2,*),line=3
oplot,g(0,3,*),g(1,3,*),line=4
ENDFOR
close,2
oplot,bb(0,*),bb(1,*),line=1
oplot,cc(0,*),cc(1,*),line=2
oplot,dd(0,*),dd(1,*),line=3
oplot,ee(0,*),ee(1,*),line=4
xyouts,3.8,18.0,'25 Subjects',size=1.0
device,/close_file
set_plot,'sun'
end

```

This program is similar to the previous program except that it plots the variograms for 30 subjects.

```

S=''
set_plot,'ps'
device,font_size=20
device,/encapsulated,filename='fig30v.ps'
device,/inches,xsize=3.5,scale_factor=0.9
device,/inches,ysize=3.5,scale_factor=0.9
N=10

```

```

M=10
XR=8
YR=20
a=fltarr(3,4*N)
f=fltarr(2,4,N)
g=fltarr(2,4,M)
bb=fltarr(2,2)
cc=fltarr(2,2)
dd=fltarr(2,2)
ee=fltarr(2,2)
bb(0,0)=3.00
bb(0,1)=3.50
bb(1,0)=2*9.3
bb(1,1)=2*9.3
cc(0,0)=3.00
cc(0,1)=3.50
cc(1,0)=2*9.1
cc(1,1)=2*9.1
dd(0,0)=3.00
dd(0,1)=3.50
dd(1,0)=2*9.2
dd(1,1)=2*9.2
ee(0,0)=3.00
ee(0,1)=3.50
ee(1,0)=2*9.00
ee(1,1)=2*9.00
openr,2,'list.30'
readf,2,NUM
readf,2,S
openr,1,S
readf,1,a .
close,1
FOR K=0,1 DO BEGIN
  FOR I=0,N-1 DO f(K,0,I)=a(K,I)
  FOR I=0,N-1 DO f(K,1,I)=a(K,I+N)
  FOR I=0,N-1 DO f(K,2,I)=a(K,I+2*N)
  FOR I=0,N-1 DO f(K,3,I)=a(K,I+3*N)
  FOR I=0,M-1 DO FOR J=0,3 DO g(K,J,I)=f(K,J,I)
ENDFOR
plot,g(0,0,*),g(1,0,*),xtitle='!8h (distance)',ytitle='!7c!8(h)',
xrange=[0,XR],yrange=[0,YR],line=1,xcharsize=1.3,ycharsize=1.3
oplot,g(0,1,*),g(1,1,*),line=2

```

```

oplot,g(0,2,*),g(1,2,*),line=3
oplot,g(0,3,*),g(1,3,*),line=4
FOR LL=2,NUM DO BEGIN
readf,2,S
openr,1,S
readf,1,a
close,1
FOR K=0,1 DO BEGIN
FOR I=0,N-1 DO f(K,0,I)=a(K,I)
FOR I=0,N-1 DO f(K,1,I)=a(K,I+N)
FOR I=0,N-1 DO f(K,2,I)=a(K,I+2*N)
FOR I=0,N-1 DO f(K,3,I)=a(K,I+3*N)
FOR I=0,M-1 DO FOR J=0,3 DO g(K,J,I)=f(K,J,I)
ENDFOR
oplot,g(0,0,*),g(1,0,*),line=1
oplot,g(0,1,*),g(1,1,*),line=2
oplot,g(0,2,*),g(1,2,*),line=3
oplot,g(0,3,*),g(1,3,*),line=4
ENDFOR
close,2
oplot,bb(0,*),bb(1,*),line=1
oplot,cc(0,*),cc(1,*),line=2
oplot,dd(0,*),dd(1,*),line=3
oplot,ee(0,*),ee(1,*),line=4
xyouts,3.8,18.0,'30 Subjects',size=1.0
device,/close_file
set_plot,'sun'
end

```

Surface Plotting Procedures

This section includes programs which require an interactive input to specify the appropriate data file to plot. To obtain a hard copy of the output, the PLOT and PRINT programs must be used in conjunction with these procedures. To obtain an encapsulated postscript file, the OPEN and CLOSE procedures must be used. These files are discussed later in this section.

The first procedure plots any facial data set.

```
FN=''
READ,'Enter filename > ',FN
a=fltarr(50,100)
b=fltarr(40,80)
openr,1,FN
readf,1,a
close,1
for i=0,39 do begin
for j=0,79 do b(i,j)=a(10+i,5+j)
endfor
surface,b,az=45,ax=30,xrange=[0,40],yrange=[0,70],zrange=[0,200],
xtitle='!8Altitude',ytitle='Angle',ztitle='Radius',charsize=2.5
end
```

This next procedure plots residual data files.

```
FN=''
READ,'Enter filename > ',FN
a=fltarr(50,100)
b=fltarr(40,80)
openr,1,FN
readf,1,a
close,1
for i=0,39 do begin
for j=0,79 do b(i,j)=a(10+i,5+j)
endfor
m=20
surface,b,az=45,ax=30,xrange=[0,40],yrange=[0,70],zrange=[-m,m],
```

```
xtitle='!8Altitude',ytitle='Angle',ztitle='Residuals',charsize=2.5
end
```

The following program plots the variograms for an individual subject.

```
FN=''
READ,'Enter filename > ',FN
a=fltarr(50,100)
b=fltarr(40,80)
openr,1,FN
readf,1,a
close,1
for i=0,39 do begin
for j=0,79 do begin
if a(10+i,5+j) NE 20.0 then b(i,j)=a(10+i,5+j) else b(i,j)=0.0
endfor
endfor
surface,b,az=45,ax=30,xrange=[0,40],yrange=[0,70],zrange=[0,4],
xtitle='!8Altitude',ytitle='Angle',ztitle='Variance',charsize=2.5
end
```

Miscellaneous Procedures

The following miscellaneous procedures may be used to obtain hard copies, to produce encapsulated postscript files, or to set the terminal type to emulate a Tektronics terminal.

The first program, OPEN.PRO, is run prior to a sequence of plotting commands. Following this sequence, the CLOSE.PRO procedure is executed to produce the psotscript file. The combination of OPEN and CLOSE is necessary to produce the file and to return IDL to the appropriate environment settings. The open procedure is as follows.

```
set_plot,'ps'
FN=''
read,'Enter the name of the picture file > ',FN
device,/encapsulated,filename=FN
device,/inches,xsize=5.0,scale_factor=1.0
device,/inches,ysize=5.0,scale_factor=1.0
end
```

The close procedure is as follows.

```
device,/close_file
set_plot,'sun'
end
```

The plot and print procedures work in the same fashion as the two proceeding programs and produce a plot from the laser printer. The code for the plot procedure is as follows.

```
device,/close
cmd='lpr idl.ps'
spawn,cmd
set_plot,'sun'
end
```

The following procedure is used with the plot procedure to obtain the hard copy.

```
set_plot,'ps'  
device,/inches,xsize=5.0,scale_factor=1.0  
device,/inches,ysize=5.0,scale_factor=1.0  
end
```

This last procedure allows the user to emulate a Tektronics terminal.

```
set_plot,'tek'  
device,/tek4100,colors=8  
end
```

Appendix K. Multivariate Analysis Programs

This appendix includes the C programs for extracting the data and the SAS code for performing the multivariate analysis. The first program reads the coordinates of the landmarks for each subject and writes them to a new file for input to the second program. This second program calculates the angles and distances and generates the SAS input file. Finally, the SAS code is provided to replicate the multivariate analysis.

Landmark Extraction Program

```
/* This programs reads the points from the outXX.rlnd files
 in the /home2/robinson/Lndmrk/ directory into a face.XX
 file in the oper685 directory.

*/
#include <stdio.h>
#include <math.h>

main(argc,argv)
 int argc;
 char *argv[];
{

 int i,lndmrk[33];
 float x[33],y[33],z[33];
 int id1,id2;
 float d1,d2,d3,d4,d5,d6;

 FILE *fin, *fout;

 fin = fopen(argv[1],"r");
 fout = fopen(argv[2],"w");

 fscanf(fin,"%f %f %f %f %f %f",&d1,&d2,&d3,&d4,&d5,&d6);

 for(i=0; i<33; i++) {

 fscanf(fin,"%d %d %d %f %f %f %f",&lndmrk[i],&id1,&id2,&d1,
 &x[i].&y[i].&z[i]);

 }

 fprintf(fout,"%d %f %f %f\n",lndmrk[0],x[0],y[0],z[0]);
 fprintf(fout,"%d %f %f %f\n",lndmrk[2],x[2],y[2],z[2]);
 fprintf(fout,"%d %f %f %f\n",lndmrk[6],x[6],y[6],z[6]);
 fprintf(fout,"%d %f %f %f\n",lndmrk[11],x[11],y[11],z[11]);
 fprintf(fout,"%d %f %f %f\n",lndmrk[13],x[13],y[13],z[13]);
 fprintf(fout,"%d %f %f %f\n",lndmrk[14],x[14],y[14],z[14]);
 fprintf(fout,"%d %f %f %f\n",lndmrk[15],x[15],y[15],z[15]);
 fprintf(fout,"%d %f %f %f\n",lndmrk[16],x[16],y[16],z[16]);
 fprintf(fout,"%d %f %f %f\n",lndmrk[26],x[26],y[26],z[26]);
```

```
fprintf(fout,"%d %f %f %f\n",lndmrk[29],x[29],y[29],z[29]);
fprintf(fout,"%d %f %f %f\n",lndmrk[31],x[31],y[31],z[31]);

fclose(fin);
fclose(fout);

}
```

Distance and Angle Program

```
/* This programs reads the points from the face.XX files and
 builds a file for the SAS cluster routines. (sas.dat)
*/
#include <stdio.h>
#include <math.h>

#define NPTS 11

float d[NPTS][3];

main(argc,argv)
 int argc;
 char *argv[];
{

 int i,j,nosub;
 int lndmrk[NPTS];
 float t[26];
 char subject_name[10];
 float distance(),angle();

 FILE *fin, *fsub, *fout;

 fin = fopen(argv[1],"r");
 fout = fopen("sas.dat","w");

 fscanf(fin,"%d\n",&nosub);

 for(i=0; i<nosub; i++) {
 fscanf(fin,"%s\n",subject_name);
 fsub = fopen(subject_name,"r");

 for(j=0; j<NPTS; j++) {
 fscanf(fsub,"%d %f %f %f\n",&lndmrk[j],&d[j][0],&d[j][1],&d[j][2]);
 /* printf("%d %f %f %f\n",j,d[j][0],d[j][1],d[j][2]); */
 }

 fclose(fsub);

 t[0]=i;
 }
}
```

```

t[1]=distance(2,8);
t[2]=distance(0,10);
t[3]=distance(1,9);
t[4]=distance(3,11);
t[5]=distance(3,4);
t[6]=distance(7,5);
t[7]=distance(4,6);
t[8]=distance(3,6);
t[9]=distance(7,4);
t[10]=distance(3,5);
t[11]=angle(0,3,10);
t[12]=angle(0,5,10);
t[13]=angle(1,3,9);
t[14]=angle(1,6,9);
t[15]=angle(2,4,8);
t[16]=angle(2,7,8);
t[17]=angle(1,4,9);
t[18]=angle(3,4,5);
t[19]=angle(3,4,7);
t[20]=angle(3,4,6);
t[21]=angle(0,7,10);
t[22]=angle(0,6,10);
t[23]=angle(2,6,8);
t[24]=angle(2,5,8);
t[25]=angle(1,7,9);

fprintf(fout,"%f %f %f\n",t[0],
t[1],t[2],t[3],t[4],t[5],t[6],t[7],t[8],t[9],t[10],t[11],t[12]);

fprintf(fout,"%f %f %f\n",t[13],t[14],
t[15],t[16],t[17],t[18],t[19],t[20],t[21],t[22],t[23],t[24],t[25]);

}

fclose(fin);
fclose(fout);
}

float distance(p1,p2)
int p1,p2;
{
 float sum;
 int i;

```

```

 sum =0.0;

 for(i=0; i<3; i++) {
 sum += (d[p1][i]-d[p2][i])*(d[p1][i]-d[p2][i]);
 }
 return sqrt(sum);
}

float angle(p1,p2,p3)
 int p1,p2,p3;
{
 int i;
 float a,b,c;
 float sum;

 sum=0.0;

 for(i=0; i<3; i++) {
 sum += (d[p2][i]-d[p3][i])*(d[p2][i]-d[p3][i]);
 }
 a=sqrt(sum);

 sum=0.0;

 for(i=0; i<3; i++) {
 sum += (d[p1][i]-d[p3][i])*(d[p1][i]-d[p3][i]);
 }
 b=sqrt(sum);

 sum=0.0;

 for(i=0; i<3; i++) {
 sum += (d[p1][i]-d[p2][i])*(d[p1][i]-d[p2][i]);
 }
 c=sqrt(sum);

 return acos((a*a+c*c-b*b)/(2.0*a*c));
}

```

Multivariate SAS Code

```
options linesize=78;
data dat;
infile dat;
input s v1-v25;
proc print;
proc corr;
  var v1-v25;
proc factor;
  var v1-v25;
proc factor;
  var v2-v3 v5-v11 v13-v20 v23-v25;
proc factor outstat=saveall;
  var v3 v5-v10 v13-v20 v23-v25;
proc factor data=saveall n=5 rotate=varimax score outstat=saves;
proc score data=dat score=saves out=savesc;
proc print;
  var factor1-factor5;
proc plot;
  plot factor2*factor1;
  plot factor3*factor1;
  plot factor4*factor1;
  plot factor5*factor1;
  plot factor3*factor2;
  plot factor4*factor2;
  plot factor5*factor2;
  plot factor4*factor3;
  plot factor5*factor3;
  plot factor5*factor4;
proc cluster method=average pseudo;
  var factor1-factor5;
/*proc tree n=5;*/
```

END

FILMED

DATE:

5 - 90

DTIC